PUBLIC NOTICES

Find your notices online at: OrangeObserver.com, FloridaPublicNotices.com and BusinessObserverFL.com

THURSDAY, DECEMBER 13, 2018

ORANGE COUNTY LEGAL NOTICES

WEST ORANGE TIMES FORECLOSURE SALES

ORANGE COUNTY

ORANGE COUNTY	a.l. p	a v	61.411	T' N
Case No.	Sale Date	Case Name Overgo Leke Country Club vs. Japans et al.	Sale Address Opening Lake CC Villag III OPP 7014 Pm 1067	Firm Name
18-CA-000193-O #34	12/13/2018	Orange Lake Country Club vs. Jonaus et al	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
2018-CA-006761-O	12/13/2018	U.S. Bank Trust vs. Adam T. Marlman; et al.	2330 Cobblefield Circle, Apopka, FL 32703	Quintairos, Prieto, Wood & Boyer
2016-CA-002708-A	12/17/2018	Wells Fargo Bank vs. Max L. Deetjen	1715 Montview St, Orlando, FL 32805	Lender Legal Services, LLC
2017-CA-007889-O	12/17/2018	U.S. Bank Trust vs. Regina C. McGruder, et al.	Lot 42, Somerset at Lakeville Oaks, PB 21 Pg 108	Quintairos, Prieto, Wood & Boyer
2016-CA-002708-A	12/17/2018	Wells Fargo Bank vs. Max L. Deetjen	1715 Montview St, Orlando, FL 32805	Lender Legal Services, LLC
2017-CA-007889-O	12/17/2018	U.S. Bank Trust vs. Regina C. McGruder, et al.	Lot 42, Somerset at Lakeville Oaks, PB 21 Pg 108	Quintairos, Prieto, Wood & Boyer
2008-CA-002725-O Div: 39	12/17/2018	U.S. Bank National vs. Humberto Alvarez, et al.	1154 Vista Palm Way, Orlando, FL 32825	Albertelli Law
18-CA-000567-O #33	12/18/2018	Orange Lake Country Club vs. Mauro, et al.	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-002907-O #33	12/18/2018	Orange Lake Country Club vs. Pelling, et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Aron, Jerry E.
17-CA-007769-O #39	12/18/2018	Orange Lake Country Club vs. Tadros, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
18-CA-003752-O #39	12/18/2018	Orange Lake Country Club vs. Truitt, et al.	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
18-CA-000411-O #35	12/18/2018	Orange Lake Country Club vs. Garana, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
18-CA-001747-O #35	12/18/2018	Orange Lake Country Club vs. Kellam, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
17-CA-011099-O #40	12/18/2018	Orange Lake Country Club vs. Chavarria, et al.	Orange Lake CC Villas I, ORB 3300 Pg 2702	Aron, Jerry E.
2017-CA-002296-O	12/18/2018	Wells Fargo Bank vs. Manuel J Matos et al	Lot 96, Grovehurst, PB 63 Pg 108	Gassel, Gary I. P.A.
2016-CA-005293-O	12/18/2018	Deutsche Bank vs. Marcio Milanello Cicci etc et al	8725 Kenmure Cv, Orlando, FL 32836	McCabe, Weisberg & Conway, LLC
2017-CA-008596-O	12/18/2018	Silver Pines Association, INC., vs. Brenda Mallard, et al.	Unit 806, Building 800, Silver PineS, ORB 2204 Pg 303	Florida Community Law Group, P.L.
482018CA007945A001OX	12/18/2018	Wells Fargo Bank vs. Valerie King, etc., et al.	Lot 9, Oak Meadows, PB 13 Pg 133	Brock & Scott, PLLC
2011-CA-016548-O	12/20/2018	JPMorgan Chase Bank vs. Jacqueline Del Giudice, et al.	10759 Emerald Chase D, Orlando, FL 32836	Robertson, Anschutz & Schneid
2012-CA-10372-O	12/27/2018	U.S. Bank National Association vs. Maria Franco, et al.	1752 Valley Forge Road, Orlando, FL 32806	Howard Law Group
2008-CA-025878-O	12/31/2018	The Bank of New York Mellon vs. Fernando Arbelaez, et al.	Lot 107 Southchase, PB 40 Pg 132-138	Kahane & Associates, P.A.
2017-CA-004188-O	12/31/2018	Federal National Mortgage vs. Robert Brown, etc., et al.	216 Charlotte St, Winter Garden, FL 34787	Robertson, Anschutz & Schneid
18-CA-001238-O #39	01/02/2019	Orange Lake Country Club vs. Brindle, et al.	Orange Lake CC Villas III, ORB 5914 Pg 1965	Aron, Jerry E.
18-CA-004813-O #39	01/02/2019	Orange Lake Country Club vs. Fulcott, et al.	Orange Lake CC Villas IV, ORB 9040 Pg 662	Aron, Jerry E.
2017-CA-009996-O	01/02/2019	MB Financial Bank vs. Stanlees Miguel Ulloa et al	Lot 75, Wyndham Lakes Estates, PB 69 Pg 20	McCabe, Weisberg & Conway, LLC
2017-CA-007670-O	01/03/2019	Wilmington Trust vs. Jesus Hidalgo etc et al	1308 Timberbend Cir, Orlando, FL 32824	Robertson, Anschutz & Schneid
2017-CC-014900-O	01/03/2019	Hilltop Reserve vs. Vanesa Denisse Garcia, et al.	Lot 35, Hilltop Reserve Phase 1, PB 84 Pg 129-132	Arias Bosinger, PLLC
2018-CA-009940-O	01/03/2019	Walden Palms vs. Velveth Mejia, et al.	4756 Walden Circle, #615, Orlando, FL 32829	JD Law Firm; The
2017-CA-010986-O	01/03/2019	Deutsche Bank vs. Ashley Martinez-Sanchez, et al.	Lot 63, of Waterside Estates Phase 3, PB 50 Pg 138-140	Tromberg Law Group
2017-CC-014900-O	01/03/2019	Hilltop Reserve vs. Vanesa Denisse Garcia, et al.	Lot 35, Hilltop Reserve Phase 1, PB 84 Pg 129-132	Arias Bosinger, PLLC
2018-CA-009940-O	01/03/2019	Walden Palms vs. Velveth Mejia, et al.	4756 Walden Circle, #615, Orlando, FL 32829	JD Law Firm; The
2017-CA-010986-O	01/03/2019	Deutsche Bank vs. Ashley Martinez-Sanchez, et al.	Lot 63, of Waterside Estates Phase 3, PB 50 Pg 138-140	Tromberg Law Group
2017-CA-007254-O	01/03/2019	Bank of America vs. Bryan Freier, etc., et al.	2474 Tandori Circle Orlando, FL 32837	Frenkel Lambert Weiss Weisman & Gord
2017-CA-006856-O	01/03/2019	The Bank of New York Mellon vs. Richard N. Cadien, et al.	1494 Falconwood Ct, Apopka, FL 32712	Robertson, Anschutz & Schneid
48-2017-CA-002837-O	01/03/2019	Nationstar Mortgage LLC vs. Jonathan M. Mack, et al.	953 Lascala Dr, Windermere, FL 34786	Robertson, Anschutz & Schneid
2016-CA-006510-O	01/03/2019	Ditech Financial LLC vs. Richard Daly, et al.	5182 Lido Street, Orlando, FL 32807	Robertson, Anschutz & Schneid
2018-CA-009670-O	01/04/2019	Orange Lake Country Club vs. Denise Kathryn Felix, etc., et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Pearson Bitman LLP
2018-CA-009670-O	01/04/2019	Orange Lake Country Club vs. Stewart Elliot Norman, etc., et al	l. Orange Lake CC Villas II, ORB 4846 Pg 1619	Pearson Bitman LLP
2018-CA-009670-O	01/04/2019	Orange Lake Country Club vs. Charles Brown, et al.	Orange Lake CC Villas II, ORB 4846 Pg 1619	Pearson Bitman LLP
2018-CA-005992-O	01/07/2019	The Bank of New York Mellon vs. Gilbert Pagan, II, etc., et al.	906 Bella Vista Way, Orlando, FL 32825	Quintairos, Prieto, Wood & Boyer
2017-CA-010420-O	01/07/2019	Wells Fargo Bank vs. Chatham Place HOA, et al.	2167 Chatham Place Dr., Orlando, FL 32824	Robertson, Anschutz & Schneid
2017-CA-007484-O	01/07/2019	Wilmington Trust vs. James J. Mislang, et al.	Unit 102, Coach Homes, ORB 4297 Pg 576	Tromberg Law Group
2017-CA-010594-O	01/07/2019	U.S. Bank National Association vs. Kimberly Bacon, etc., et al.	-	Choice Legal Group P.A.
2016-CA-004792-O	01/07/2019	Federal National Mortgage vs. Surujnauth t. Bharrat, etc., et al.		Kahane & Associates, P.A.
2015-CA-010857-O	01/07/2019	Federal National Mortgage vs. Pasquale Barba, etc., et al.	Lot 40, Winged Foot Estates, PB 38 Pg 85-86	Kahane & Associates, P.A.
2016-CA-007297-O	01/07/2019	Wells Fargo Bank vs. Rollie Bush, et al.	5513 Grand Canyon Dr., Orlando, FL 32810	Lender Legal Services, LLC
2018-CA-005189-O	01/08/2019	Pennymac Loan Services, LLC, vs. Ryan Bernard Lemon, et al.	· · · · · · · · · · · · · · · · · · ·	McCalla Raymer Leibert Pierce, LLC
2015-CA-000807-O	01/08/2019	Fifth Third Mortgage Company vs. Jesus R Fernandez, et al.	Lot 148, Enclave at Lake Jean, PB 67 Pg 13-20	McCalla Raymer Leibert Pierce, LLC
482016CA003164XXXXXX	01/08/2019	U.S. Bank vs. Parvis Mousavi etc et al	Lot 92, Metrowest, PB 23 Pg 120	SHD Legal Group
2018-CC-002150-O	01/08/2019	Tuscany Place vs. Georgina Koulouri, et al.	4832 Fiorazante Ave, Orlando, FL 32839	Florida Community Law Group, P.L.
2018-CA-002835-O	01/08/2019	U.S. Bank National vs. Melvin Santiago, et al.	1502 New Bridge Lane, Orlando, FL 32825	Quintairos, Prieto, Wood & Boyer
2017-CA-001633-O	01/08/2019	Ocwen Loan Servicing LLC vs. Deanna Rose Roth, etc., et al.	Lot 37, Plymouth Landing, PB 42 Pg 89-92	Aldridge Pite, LLP
2017-CA-001633-O 2017-CA-007721-O	01/08/2019	Freedom Mortgage vs. Lawrence Diaz, et al	4563 Aguila Place, Orlando, FL 32826	Robertson, Anschutz & Schneid
				Robertson, Anschutz & Schneid Robertson, Anschutz & Schneid
48-2017-CA-007657-O	01/08/2019	Nationstar Mortgage vs. Samantha Hansen, et al. U.S. Bank vs. Rvan Maikla, et al.	307 S Ulysses Dr, Apopka, FL 32703	
2017-CA-008180-O	01/08/2019	U.S. Bank vs. Ryan Meikle, et al. The Bank of Naw York Mellon vs. Jose I. Avala, et al.	3324 Atmore Terrace, Ocoee, FL 34761 Lot 410, Wostyn Pay, Phase 3, PR 50 Pg 124-136	Robertson, Anschutz & Schneid Pholon Hollings Diamond & Jones PLC
2007-CA-008000-O	01/08/2019	The Bank of New York Mellon vs. Jose L. Ayala, et al.	Lot 410, Westyn Bay, Phase 3, PB 59 Pg 134-136	Phelan Hallinan Diamond & Jones, PLC
2009-CA-010963-O	01/08/2019	Wells Fargo Bank vs. Angel Perez, et al.	Lot 92, Andover Lakes, PB 30 Pg 51-55	Phelan Hallinan Diamond & Jones, PLC
2017-CA-006089-O	01/08/2019	Wilmington Savings Fund Society vs. Amanda C Scott, et al.	Lot 93, Waters Edge at Lake Nona Unit 1, PB 67 Pg 61-73	Aldridge Pite, LLP
2016-CA-005756-O	01/09/2019	HSBC Bank USA vs. Gonzam Holdings LLC, etc., et al.	Unit No. B1-B17, Manor Row at Park Central, ORB 8419 Pg 3	
2017-CA-007835-O	01/09/2019	U.S. Bank vs. Kenneth D. Kuehne, et al.	1917 Kamler Ave, Orlando, FL 32817	Robertson, Anschutz & Schneid
2016-CA-007660-O	01/09/2019	U.S. Bank vs. Rosemarie Postles, etc., et al.	6025 Powder Post Dr, Orlando, FL 32810	Robertson, Anschutz & Schneid
2016-CA-010895-O	01/09/2019	Reverse Mortgage vs. Mercedes Rodriguez, et al.	1851 West Landstreet Road Unit D1247, Orlando, FL 32809	Geheren Firm, P.C.; The
2018-CA-003240-O	01/10/2019	Deutsche Bank vs. Guillermo Carranza, et al.	Unit 109, Lancelot at Winter Park, ORB 8624 Pg 546	Choice Legal Group P.A.
2017-CA-003733-O	01/10/2019	Capital One vs. Michael G. Cragan, et al.	Lot 59, North Bay Section I, PB 12 Pg 82-84	Aldridge Pite, LLP
2017-CA-009259-O	01/15/2019	Federal National Mortgagevs. Jennifer D. Ewalt, etc., et al.	Lot 1, Block A, Ri-Mar Ridge, PB W Pg 27	SHD Legal Group
2018-CA-004875-O	01/15/2019	Federal National Mortgagevs. Maria J. Hernandz, et al.	Lot 162, Green Briar Village, PB 9 Pg 101	SHD Legal Group
2018-CA-003369-O	01/17/2019	Nationstar Mortgage LLC vs. Scott Peters, et al.	Lot 159, Legacy, PB 62 Pg 76-83	Choice Legal Group P.A.
2016-CA-000877-O	01/22/2019	The Bank of New York Mellon vs. Ryan W. Black, et al.	Lot 41, Fairfax Village, PB 30 Pg 96	Tromberg Law Group
2018-CC-011284-O	01/22/2019	McCormick Woods HOA vs. Michael Duane Feagin, et al.	3517 Bunchberry Way, Ocoee, FL 34761	Florida Community Law Group, P.L.
	01/29/2019	Wells Fargo Bank vs. Verisa LLC, et al.	Lot 30, Colony Cove, PB 1 Pg 24	McCabe, Weisberg & Conway, LLC
2017-CA-004058-O	02/12/2019	Reverse Mortgage vs. Ida Mae Peterson Unknowns, et al.	Lot 5, Richmond Estates, PB 2 Pg 64-65	Tromberg Law Group
2017-CA-004058-O 2016-CA-002892-O			Lot 902, Sand Lake Hills Section Ten, PB 14 Pg 14	McCabe, Weisberg & Conway, LLC
· · · · · · · · · · · · · · · · · · ·	02/19/2019	Bayview Loan Servicing vs. Salvatore Arena, et al.		
2016-CA-002892-O	02/19/2019 02/26/2019	Bayview Loan Servicing vs. Salvatore Arena, et al. Wilmington Savings Fund Society vs. Mohabir Nandram, et al.	_	Kelley Kronenberg, P.A.
2016-CA-002892-O 2017-CA-004514-O			_	Kelley Kronenberg, P.A. Business Law Group, P.A.
2016-CA-002892-O 2017-CA-004514-O 2016-CA-009430-O	02/26/2019	Wilmington Savings Fund Society vs. Mohabir Nandram, et al.	2038 Clapper Trail, Apopka, Florida 32703	, o,

ORANGE COUNTY LEGAL NOTICES

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Eco-Dazzle Cleaning Services located at 1227 Montheath Circle, in the County of Orange, in the City of Ocoee, Florida 34761, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at Orange, Florida, this 5th day of December 2018.

Earl Buchanan and Ryan Ramlochan December 13, 2018

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of National Carts located at 750 N Hwy 17-92, in the County of Orange, in the City of Longwood, Florida 32750 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida Dated at Orange, Florida, this 11th day of December, 2018.

Mid Florida Golf Cars Distributors Inc December 13, 2018

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of JOCELYN MICHELLE UPSON-HARRIS located at 3005 Surfside Way, in the County of Orange, in the City of Orlando, Florida 32805, intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee,

Dated at Orange, Florida, this 6th day of December, 2018.

Jocelyn M. Upson-Harris

18-06096W December 13, 2018

FIRST INSERTION

FICTITIOUS NAME NOTICE Notice Is Hereby Given that Ameriprise Financial Services, Inc., 300 S. Orange Ave. Ste 750, Orlando, FL 32801, desiring to engage in business under the fictitious name of Brodsky and Associates, with its principal place of business in the State of Florida in the County of Orange will file an Application for Registration of Fictitious Name with the Florida Department of State.

18-06085W December 13, 2018

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Harriett's Closet located at 99 S. New York Ave, in the County of Orange, in the City of Winter Park, Florida 32789, intends to register the said name with the Division of Corporations of the Florida Department of State. Tallahassee, Florida.

Dated at Orange, Florida, this 3 day of Dec. 2018. Shelley Lake

December 13, 2018 18-06083W

FIRST INSERTION

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Lourdes Yareli Photography located at 11892 Hullbridge Ct., in the County of Orange, in the City of Orlando, Florida 32837, intends to register the said name with the Division of Corporations of the Florida Department of State,

18-06082W

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Hanson Financial & Insurance located at 1207 Alston Bay Blvd, in the County of Orange, in the City of Apopka, Florida 32703 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at Orange, Florida, this 10 day of Dec, 2018.

FIRST INSERTION

NOTICE OF PUBLIC SALE

STEPPS TOWING SERVICE, INC.

gives Notice of Foreclosure of lien and intent to sale these vehicles on Decem-

ber 26th, 2018 @ 9:00AM, 880 Thorpe

Rd Orlando, FL. 32824 W/F.S.Clause

Stepps Towing Inc. reserves the right to

Please note, parties claiming interest have a right to a hearing prior to the

date of sale with the Clerk of the Court

as reflected in the notice. Terms of bids

The owner has the right to recover

possession of the vehicle without judi-

cial proceedings as pursuant to Florida

Statute Section 559.917. Any proceeds

recovered from the sale of the vehicle

over the amount of the lien will be de-

posited with the Clerk of the Court for

disposition upon court order

2005 Chrysler Pacifica

2C8GF68495R576432

1HGCP2F4XAA062968

2010 Honda Accord

2003 Ford E250

December 13, 2018

accept or reject any and/or all bids.

are cash only.

Debra K Hanson December 13, 2018 18-06216W

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of JOYFUL COMPANY

located at 1309 Alberta Drive, Winter Park, Florida 32789 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orlando, Florida, this 7th day of December, 2018. JOYFULMAGIC. LJ.C

December 13, 2018

18-06095W

FIRST INSERTION

NOTICE OF PUBLIC SALE

STEPPS TOWING SERVICE, INC.

gives Notice of Foreclosure of lien and intent to sale these vehicles on Decem-

ber 26th, 2018 @ 9:00AM, 487 Thorpe

Rd Orlando, FL. 32824 W/F.S.Clause Stepps Towing Inc. reserves the right to

Please note, parties claiming interest have a right to a hearing prior to the

date of sale with the Clerk of the Court

as reflected in the notice. Terms of bids

possession of the vehicle without judi-

cial proceedings as pursuant to Florida

Statute Section 559.917. Any proceeds

recovered from the sale of the vehicle

over the amount of the lien will be de-

posited with the Clerk of the Court for

disposition upon court order 1997 Ford F350

1FTJW35F2VEC26598

2002 Dodge Caravan 1B4GP25B22B704592

5YFBURHE8FP194079

2FMTK3J91FBC09742

JHMZF1D67BS003395

2HGES26774H526497

2015 Toyota Corolla

2002 Honda CR-Z

2004 Honda Civic

December 13, 2018

2017 Ford Edge

The owner has the right to recover

accept or reject any and/or all bids.

are cash only.

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09, Florida Statutes

NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Hanks Crab Shack And Seafood located at 5110 Northlane, in the County of Orange, in the City of Orlando, Florida 32808 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida

Dated at Orange, Florida, this 6 day of Dec, 2018.

H & M Empire, Inc December 13, 2018

18-06217W

FIRST INSERTION

NOTICE OF SALE

Rainbow Title & Lien, Inc. will sell at public sale at auction the following vehicles to satisfy lien pursuant to Chapter 713.585 of the Florida Statutes 12/27/2018 at 10 A.M. *Auction will occur where vehicles are located* 2013 Ford VIN#1FADP3L97DL126911 Amount: \$6,811.84 At: 9001 E Colonial Dr, Orlando, FL 32817 2009 Hyundai VIN#5NPET46C99H469223 Amount: \$3,750.00 At: 333 27th St, Orlando, FL 32806 2001 Toyota VIN#5TBBT44181S157776 Amount: \$3,750.00 At: 333 27th St, Orlando, FL 32806 Notice to the Owner or Lienor that he has the right to a hearing prior to the scheduled date of sale by filing with the Clerk of Courts. Owner has the right to recover possession of vehicle by posting bond in accordance with Fla. Statutes Sect. 559.917 Proceeds from the sale of the vehicle after payment lien claimed by lienor will be deposited with the clerk of the court. Any person (s) claiming any interest(s) in the above vehicles contact: RAINBOW TITLE & LIEN, INC. (954-920-6020) ALL AUCTIONS ARE HELD WITH RE-SERVE..25% Buyers Premium Some vehicles may have been released prior to the sale date. Lic#AB-000125 Interested Parties must call one day prior to sale. No Pictures allowed

18-06093W December 13, 2018

FIRST INSERTION

NOTICE OF PUBLIC SALE: Universal Towing & Recovery gives Notice of Lien and intent to sell these vehicles at 10:00 a.m. at 206 6th Street, Orlando, FL. 32824 pursuant to subsection 713.78 of the Florida Statutes. Universal Towing & Recovery reserves the right to accept or reject any and/or all bids. 2001 JEEP VIN# 1J4GX48S61C725474 SALE DATE 12/28/2018

2001 FORD VIN# 1FMZU67EX1UC55650 SALE DATE 1/1/2019 1970 GLASTON VIN# 1410362 SALE DATE 1/1/2019

2013 HYUN VIN# 5NPEB4AC2DH661313 SALE DATE 1/7/2019 2011 LINH

VIN# LL8WZB4F5B0D00166 SALE DATE 1/7/2019 2008 LEXS VIN# JTHBK262085083532

SALE DATE 1/7/2019 2000 MAZD VIN# JM1BJ2226Y0283564 SALE DATE 1/9/2019

2014 TOYT VIN# 2T1BURHE2EC210775 SALE DATE 1/11/2019

1996 BUIC VIN# 1G4HR52K8TH445768 SALE DATE 1/11/2019 1996 HOND

VIN# JHMBB2157TC005853 SALE DATE 1/11/2019 2004 MAZD VIN# JM1FE17N040127663

SALE DATE 1/11/2019 2001 NISS VIN# 5N1ED28T31C593658 SALE DATE 1/11/2019

1999 TOYT VIN# 2T1BR12E0XC178309 SALE DATE 1/11/2019

2002 MITS VIN# 4A3AA46G22E152247 SALE DATE 1/12/2019 2002 TOYT

VIN# 4T1BF28B62U208268 SALE DATE 1/12/2019 2002 CHEV VIN# 1G1JC524127133569 SALE DATE 1/13/2019

December 13, 2018

18-06212W

Notice Under Fictitious Name Law Pursuant to Section 865.09.

Florida Statutes Tallahassee, Florida

Dated at Orange, Florida, this 3 day of

December 13, 2018

Lourdes Yareli Burgos Santana

1FTNS24L73HB95861 2005 Nissan Altima 1N4AL11E65C191432

2011 Mazda 3JM1BL1VG5B1390991

18-06230W

18-06231W

SAVE TI

E-mail your Legal Notice legal@businessobserverfl.com

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com | **HILLSBOROUGH COUNTY**: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Check out your notices on: www.floridapublicnotices.com

FIRST INSERTION

NOTICE OF PUBLIC SALE: The Car Store of West Orange gives Notice of Foreclosure of Lien and intent to sell these vehicles on 12/28/2018, 7:00 am at 12811 W Colonial Dr Winter Garden, FL 34787-4119, pursuant to subsection 713.78 of the Florida Statutes. The Car Store of West Orange reserves the right to accept or reject any and/or all bids. 31837/176025 TRAILER CBA28031M82J 1982 BOAT

1GBKP37N5R3309051 1994 ITASCA MTR. HOME 1FMEU15H6SLC05365 1995 FORD 1HGCD5539VA032725 1997 HONDA 2T1BA02E1VC206942 1997 TOYOTA 1G6KD54Y21U265400 2001 Cadillac JTHBD192920038223 2002 LEXUS 1G8JS54F82Y565931 2002 SATURN 1GNEC13Z42R212466 2002 Chevrolet JH4KA96502C012002 2002 ACURA

1GKET16SX26104026 2002 GENERAL MOTORS CORP 2HGES26743H571797 2003 HONDA 1HGEM22903L048488 2003 Honda 5LMFU27R44LJ17642 2004 Lincoln 2C4GP44R55R520296 2005 Chrysler YV1RS612052425485 2005 VOLVO $3FAHP08Z16R170447\ \ 2006\ FORD$ 1FTPX12536NA73335 2006 FORD 1N4AL21E87C207056 2007 NISSAN 1N4AL21E47N473596 2007 NISSAN WDDGF54X29R074665 2009 MERCEDES-BENZ 1FUJGLDR2ASAK3551 2010 FREIGHTLINER 1FTFW1R6XEFC48380 2014 FORD LD6PCK0B3FL100232

2015 ROKER INDUSTRIES, INC

LYDY5TBB7G1500197 2016 TAIH

3ALXFB009HDHK1792

2017 FREIGHTLINER

December 13, 2018

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09,

Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Adventhealth Home Care Central Florida located at 600 Courtland St. Ste 300, in the County of Orange, in the City of Orlando, Florida 32804 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orange, Florida, this 10 day of Dec. 2018.

Princeton Homecare Services, LLC December 13, 2018 18-06215W

NOTICE OF PUBLIC SALE tion 715.109:

1992 CARR MOBILE HOME, VIN # FLFLM70A19508CG, TITLE # 0065146665, and VIN # FLFLM70B19508CG, TITLE # 0065146666 and all other personal property located therein

18-06092W All creditors of the decedent and

All other creditors of the decedent

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

notice is December 13, 2018.

WILLIAM FRANCIS ALLEN, JR., Personal Representative Scott R. Bugay, Esquire

Attorney for Personal Representative Florida Bar No. 5207 Citicentre, Suite P600 290 NW 165th Street Miami FL 33169 Telephone: (305) 956-9040 Fax: (305) 945-2905 Primary Email: Service@srblawyers.com Secondary Email: Angelica@srblawyers.com 18-06228W December 13, 20, 2018

FIRST INSERTION

NOTICE OF PUBLIC SALE. Notice is hereby given that the following vehicles will be sold at public auction pursuant to F.S., 713.78 on the sale dates at the locations below at 9:00 a.m. to satisfy towing and storage charges. 2018 MAZDA 3MZBN1V34JM182512

Sale Date:12/24/2018 Location: Direct Towing Service LLC 1501 Pine Ave Orlando, FL 32824

Lienors reserve the right to bid. 18-06234W December 13, 2018

FIRST INSERTION

NOTICE TO CREDITORS (Summary Administration) PROBATE DIVISION File No. 2018-CP-003653 Division Probate

Deceased. TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE

of Summary Administration has been entered in the estate of Devora Jean Norton, deceased, File Number 2018-CP-003653, by the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801; that the decedent's date of death was June 18, 2018; that the total value of the estate is \$0.00 and that the names and addresses of those to whom it has been

Name Address Joshua Norton 320 E. 14th Street Apopka, FL 32703 ALL INTERESTED PERSONS ARE

NOTIFIED THAT:

or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702.

> **Person Giving Notice:** Joshua Norton 320 E. 14th Street

Attorney for Person Giving Notice: T. Matthew Ladyman E-mail Addresses: matthew@nishadkhanlaw.com, paralegal@nishadkhanlaw.com Florida Bar No. 119249 Nishad Khan, PL 617 E. Colonial Drive Orlando, Florida 32803 December 13, 20, 2018 18-06114W

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09,

Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Adventhealth Home Care Private Duty Central Florida located at 600 Courtland St. Ste 300, in the County of Orange, in the City of Orlando, Florida, 32804 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida.

Dated at Orange, Florida, this 10 day of Dec. 2018.

Princeton Homecare Services, LLC December 13, 2018 18-06219W

FIRST INSERTION

Notice Under Fictitious Name Law Pursuant to Section 865.09,

Florida Statutes
NOTICE IS HEREBY GIVEN that the undersigned, desiring to engage in business under the fictitious name of Allied Car Sales located at PO Box 420238, in the County of Orange, in the City of Kissimmee, Florida 34742 intends to register the said name with the Division of Corporations of the Florida Department of State, Tallahassee, Florida,

Dated at Orange, Florida, this 6 day of

Allied Car & Truck Rental Inc. 18-06214W December 13, 2018

FIRST INSERTION

The following personal property of MARY JANE GREEN, if deceased any unknown heirs or assigns, and GEORGE F. GREEN, JR., will, on January 3, 2019, at 10:00 a.m., at 934 Royal View Circle, Lot #400, Winter Garden, Orange County, Florida 34787; be sold for cash to satisfy storage fees in accordance with Florida Statutes, Sec-

December 13, 20, 2018

18-06211W

FIRST INSERTION

NOTICE OF PUBLIC SALE Pursuant to F.S. 713.78, Airport Towing Service will sell the following vehicles and/or vessels. Seller reserves the right to bid. Sold as is, no warranty. Seller guarantees no title, terms cash. Seller reserves the right to refuse any or all bids.

SALE DATE 12/24/2018, 11:00 AM

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2013 LINCOLN 3LN6L2LU2DR807584 2007 FORD 1FTRF12W27KC09705 2008 HYUNDAI 5NMSH13E88H221968 $2007\,\mathrm{NISSAN}$ 1N4BA41E17C860432 2010 HONDA JHMGE8H41AS015665

> Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

1998 FORD 1FAFP4046WF259541 2001 FORD 1FAFP40471F184891 2001 NISSAN 5N1ED28T51C537933

SALE DATE 12/26/2018, 11:00 AM

Located at 6690 E. Colonial Drive. Orlando FL 32807:

2007 FORD

1FMYU02Z97KA25170 2006 MITSUBISHI JA3AJ26E96U058728

> Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

2000 VOLKSWAGEN WVWGC21J2YW242550 2002 SATURN 1G8ZK52702Z120172 2000 CHEVROLET 1Y1SK5288YZ417100

SALE DATE 12/27/2018, 11:00 AM

Located at 6690 E. Colonial Drive, Orlando FL 32807:

2008 CHRYSLER 3A8FY48B88T148419 2005 NISSAN 5N1AR18UX5C787967 2009 HYUNDAI 5NPET46C49H414422 2002 CHEVROLET 1G1JC124727346647 2001 CHEVROLET 1G1ND52J816102828 1999 VOLKSWAGEN 3VWSC29M1XM041985 2004 INFINITI JNKCV51E84M103766

Located at: 4507 E. Wetherbee Rd, Orlando, FL 32824

18-06094W

1995 TOYOTA 4T1GB10E5SU045422

December 13, 2018

Dated at Orange, Florida, this 10 day of Dec, 2018. Basil Ranford Cassanova And Lorna

Tallahassee, Florida,

December 13, 2018

FIRST INSERTION

Notice Under Fictitious Name Law

Pursuant to Section 865.09.

Florida Statutes

NOTICE IS HEREBY GIVEN that

the undersigned, desiring to engage

in business under the fictitious name of Love Bird's Jerk Spot located at

6311 Silver Star Rd, in the County of

Orange, in the City of Orlando, Florida

32818 intends to register the said name

with the Division of Corporations

of the Florida Department of State,

18-06218W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

PROBATE DIVISION File No. 2018-CP-003713-O IN RE: ESTATE OF MARY ANN ALLEN

Deceased.The administration of the estate of WILLIAM FRANCIS ALLEN, JR., Deceased, whose date of death was July 10, 2018, is pending in the Circuit Court for ORANGE County, Florida, Probate Division, the address of which is 425 N. Orange Ave. Orlando, Fl. 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ER BARRED.

The date of first publication of this

IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA IN RE: ESTATE OF DEVORA JEAN NORTON

ABOVE ESTATE:

You are hereby notified that an Order assigned by such order are:

All creditors of the estate of the decedent and persons having claims

ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED.

NOTWITHSTANDING OTHER APPLICABLE TIME PE-RIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS

The date of first publication of this Notice is December 13, 2018.

Apopka, Florida 32703

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-002346-O IN RE: ESTATE OF DIOGO DE JESUS BOLORINO

Deceased. The administration of the estate of Diogo De Jesus Bolorino, deceased, whose date of death was June 15, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N Orange Ave, Orlando, FL 32801. The names and addresses of the personal represen-tative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 13, 2018.

Personal Representative: Cleide Bolorino 5758 Chestnut Chase Rd

Winter Garden, Florida 34787 Attorney for Personal Representative: Paula F. Montoya Attorney Florida Bar Number: 103104 5323 Millenia Lakes Blvd, Ste 300 Orlando, FL 32839 Telephone: (407) 906-9126 E-Mail: paula@paulamontoyalaw.com Secondary E-Mail: marianny@paulamontoyalaw.com December 13, 20, 2018 18-06088W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No.: 2018-CP-000148-O IN RE: ESTATE OF EVELYN TABAS, A/K/A EVELYN P. TABAS,

Deceased.

The administration of the estate of Evelyn Tabas a/k/a Evelyn P. Tabas, deceased, whose date of death was October 17, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Suite 355, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS

CLAIMS NOT SO FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-ER BARRED. NOTWITHSTANDING THE TIME

PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 13, 2018.

Personal Representative: Joel L. Tabas 10205 Collins Avenue, Apt. #602

Bal Harbour, Florida 33154-1427 Attorney for Personal Representative: Alan J. Mittelman, Esquire Florida Bar No. 0619681 Spector Gadon & Rosen, P.C. 1635 Market Street, 7th Floor Philadelphia, PA 19103 Telephone No. 215-241-8912 2521023-1 December 13, 20, 2018 18-06112W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2018-CA-003698-O MIDFIRST BANK Plaintiff, v. HENSLEY HENRY A/K/A HENSLEY D. HENRY; NATASHA HENRY A/K/A NATASHA M. HENRY; UNKNOWN SPOUSE OF HENSLEY HENRY A/K/AHENSLEY D. HENRY; UNKNOWN SPOUSE OF NATASHA HENRY A/K/A NATASHA M. HENRY: **UNKNOWN TENANT 1**; UNKNOWN TENANT 2; CAPITAL ONE BANK (USA), NATIONAL ASSOCIATION F/K/A CAPITAL ONE BANK; ROBINSON HILLS COMMUNITY ASSOCIATION, INC.; UNITED STATES OF AMÉRICA DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT Defendants.

Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on November 28, 2018, this cause, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County, Florida, described as:

LOT 237, ROBINSON HILLS UNIT 3, ACCORDING TO THE PLAT HEREOF, AS RECORDED IN PLAT BOOK 55, AT PAGE(S) 38, 39 AND 40, OF THE PUBLIC RECORDS OF ORANGE COUN-TY, FLORIDA. a/k/a 7755 SENJILL CT, ORLAN-

DO, FL 32818-8758 at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com on January 09, 2019 beginning at 11:00

AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecom-

munications Relay Service. Dated at St. Petersburg, Florida this 6th day of December, 2018. By: David L. Reider

FBN# 95919 eXL Legal, PLLC Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 1000000922

18-06072W

December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL DIVISION

CASE NO. 2018-CA-006892-O JPMORGAN CHASE BANK. NATIONAL ASSOCIATION, Plaintiff, vs. RANDY RIDER; JENNIFER RIDER; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY:

To the following Defendant(s): RANDY RIDER 21703 BELGIAN CT MOUNT DORA, FL 32757 YOU ARE NOTIFIED that an ac-

Defendants.

the following described property: LOTS 11 AND 12, BLOCK 4, TANGERINE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN MISC BOOK 3, PAGE 599, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 5956 OAK ST, MOUNT

tion for Foreclosure of Mortgage on

DORA, FLORIDA 32757 has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on Kahane & Associates, P.A., Attorney for Plaintiff, whose address is 8201 Peters Road, Suite 3000, Plantation, FLORIDA 33324 on or before

a date which is within thirty (30) days

after the first publication of this Notice in the BUSINESS OBSERVER and file

the original with the Clerk of this Court

either before service on Plaintiff's at-

torney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

TIFFANY MOORE RUSSELL As Clerk of the Court By: s/ Dolores Wilkinson, Deputy Clerk Civil Court Seal 2018.12.07 08:08:06 -05'00' As Deputy Clerk 425 N. Orange Avenue Room 310 Orlando, Florida 32801 Submitted by:

Kahane & Associates, P.A. 8201 Peters Road, Ste. 3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 18-00386 JPC December 13, 20, 2018 18-06107W

FIRST INSERTION

NOTICE OF ACTION

Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006236-O #33 ORANGE LAKE COUNTRY CLUB.

Plaintiff, vs. BERHOW ET.AL., Defendant(s).

To: BERNARD G. TISSINGTON and JUDY L. TISSINGTON

And all parties claiming interest by, through, under or against Defendant(s) BERNARD G. TISSINGTON and JUDY L. TISSINGTON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 12/5111

of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla-

 $ration\ of\ Condominium.$ has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510. Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before vour scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Lisa Geib, Deputy Clerk 2018.10.02 09:13:05 -04'00' December 13, 20, 2018 18-06133W

FIRST INSERTION

FICTITIOUS NAME NOTICE Notice Is Hereby Given that Oviedo Medical Center, LLC, 2361 N Semoran Blvd, Orlando, FL 32807, desiring to engage in business under the fictitious name of Baldwin Park ER, with its principal place of business in the State of Florida in the County of Orange will file an Application for Registration of Fictitious Name with the Florida Department of State.

December 13, 2018 18-06213W

FIRST INSERTION

NOTICE TO CREDITORS

IN THE CIRCUIT COURT FOR

ORANGE COUNTY, FLORIDA

PROBATE DIVISION

File Number: 2018-CP-003643-O

IN RE: ESTATE OF

Cynthia A. Strollo,

Deceased.

The administration of the estate of

Cynthia A. Strollo, deceased, whose

date of death was September 6, 2018,

is pending in the Circuit Court for Or-

ange County, Florida, Probate Division.

the address of which is 425 North Or-

ange Avenue, Room 340, Orlando, FL

32801. The names and addresses of the

Personal Representative and the Per-

sonal Representative's attorney are set

All creditors of the decedent and

other persons having claims or de-

mands against decedent's estate on

whom a copy of this notice is required

to be served must file their claims with this court WITHIN THE LATER OF

3 MONTHS AFTER THE TIME OF

THE FIRST PUBLICATION OF THIS

NOTICE OR 30 DAYS AFTER THE

DATE OF SERVICE OF A COPY OF

All other creditors of the decedent

and other persons having claims or

demands against the decedent's estate

must file their claims with this court

WITHIN 3 MONTHS AFTER THE

DATE OF THE FIRST PUBLICATION

ALL CLAIMS NOT FILED WITHIN

THE TIME PERIODS SET FORTH IN

SECTION 733.702 OF THE FLORIDA

PROBATE CODE WILL BE FOREV-

NOTWITHSTANDING THE TIME

PERIODS SET FORTH ABOVE, ANY

CLAIM FILED TWO (2) YEARS OR

MORE AFTER THE DECEDENT'S

The date of the first publication of this

Personal Representative:

James P. Strollo

2461 West State Road 426, Suite 1001

Attorney for Personal Representative

2461 West State Road 426, Suite 1001

Oviedo, FL 32765

DATE OF DEATH IS BARRED.

THIS NOTICE ON THEM.

OF THIS NOTICE.

ER BARRED

Notice is 12/13/18.

Nancy S. Freeman

Primary email:

Secondary email:

Oviedo, FL 32765

Fax: (407) 366-8149

December 13, 20, 2018

Florida Bar No. 968293

Nancy S. Freeman, P.A.

nfreeman@nfreemanlaw.com

mschaffer@nfreemanlaw.com

Telephone: (407) 542-0963

forth below

FIRST INSERTION

NOTICE OF PUBLIC SALE Notice is hereby given that on 12/28/18at 10:30 am, the following mobile home will be sold at public auction pursuant to F.S. 715.109: 1978 MALA #GDOC-FL23784603A & GD0CFL23784603B. Last Tenants: James Ralph Petruccio. Sale to be held at Realty Systems- Arizona Inc-8950 Polynesian Ln, Orlando, FL 32839, 813-241-8269. December 13, 20, 2018 18-06233W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No.: 2018-CP-003578-O IN RE: ESTATE OF JUAN ROBERTO ORELLANA ALCANTRARA,

Deceased. The administration of the estate of JUAN ROBERTO ORELLANA AL-CANTARA, deceased, whose date of death was November 30, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 13, 2018.

Personal Representative RAQUEL MOTA

5765 Stonewall Jackson Drive Orlando, Florida 32807 Attorney for Personal Representative: NORBERTO S. KATZ, ESQUIRE Florida Bar No. 399086 THE VELIZ LAW FIRM 425 West Colonial Drive Suite 104 Orlando, Florida 32804 Telephone: (407) 849-7072 Fax: (407) 849-7075 E-Mail: VelizLawfirm@TheVelizLawFirm.com Secondary: rriedel@TheVelizLawFirm.com

FIRST INSERTION

FICTITIOUS NAME NOTICE Notice Is Hereby Given that Motion In dustries, Inc., 1605 Alton Rd, Birmingham, AL 35210, desiring to engage in business under the fictitious name of Miller Bearings, with its principal place of business in the State of Florida in the County of Orange has filed an Application for Registration of Fictitious Name with the Florida Department of State.

December 13, 2018 18-06086W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File Number: 48-2018-CP-003703-O Division: Probate Division In Re The Estate Of: Michael James Gaughan, a/k/a Michael J. Gaughan Deceased.

The formal administration of the Estate of Michael James Gaughan, a/k/a Michael J. Gaughan, deceased, File Number 48-2018-CP-003703-O, has commenced in the Probate Division of the Circuit Court, Orange County, Florida, the address of which is 425 North Orange Avenue, Orlando, Florida 32801. The names and addresses of the Co-Personal Representatives and the Personal Representatives' attorney are set

All creditors of the decedent, and other persons having claims or demands against the decedent's estate on whom a copy of this notice has been served must file their claims with this Court at the address set forth above WITHIN THE LATER OF THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW OR THIRTY DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NO-TICE ON SUCH CREDITOR.

All other creditors or persons having claims or demands against decedent's estate on whom a copy of this notice has not been served must file their claims with this Court at the address set forth above WITHIN THREE MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE AS SET FORTH BELOW.

ALL CLAIMS AND DEMANDS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this notice is December 13, 2018.

Personal Representative: Patrick J. Gaughan 11472 64th Avenue Seminole, Florida 33772

Attorney for Personal Representative: Blair M. Johnson Blair M. Johnson, P.A. Post Office Box 770496 Winter Garden, Florida 34777-0496 Phone number: (407) 656-5521 Fax number: (407) 656-0305 Blair@westorangelaw.com Florida Bar Number: 296171 December 13, 20, 2018 18-06087W

FIRST INSERTION

NOTICE TO CREDITORS (Summary Administration) IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION

File No. 48-2018-CP-003630-O **Division Probate** IN RE: ESTATE OF JEANNE FRANCES LEVANDOWSKI a/k/a JEANNE F. LEVANDOWSKI $a/k/a\ JEANNE\ LEV \underline{ANDOWSKI}$ Deceased.

TO ALL PERSONS HAVING CLAIMS OR DEMANDS AGAINST THE ABOVE ESTATE:

You are hereby notified that an Order of Summary Administration has been entered in the estate of JEANNE FRANCES LEVANDOWSKI, deceased, File Number 48-2018-CP-003630-O, by the Circuit Court for ORANGE County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801; that the decedent's date of death was August 4, 2018; that the total value of the estate is \$36,352.00 and that the names and addresses of those to whom it has been

assigned by such order are: NAME ADDRESS PATRICIA MCGUINESS, AS SUCCESSOR TRUSTEE OF THE JEANNE F. LEVANDOWSKI TRUST DATED 12/10/12, AS AMENDED AND RESTATED 3907 Cool Water Court

Winter Park, Florida 32792 ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the estate of the decedent and persons having claims or demands against the estate of the decedent other than those for whom provision for full payment was made in the Order of Summary Administration must file their claims with this court WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702. ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED. NOTWITH-STANDING ANY OTHER APPLI-CABLE TIME PERIOD, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this Notice is December 13, 2018.

Person Giving Notice: PATRICIA MCGUINESS 3907 Cool Water Court

Winter Park, Florida 32792 Attorney for Person Giving Notice: ANNE J. MCPHEE E-mail Address: Info@StudenbergLaw.com Florida Bar No. 0041605 Ganon J. Studenberg, P.A. 1119 Palmetto Avenue Melbourne, Florida 32901 December 13, 20, 2018 18-06089W

E-mail your Legal Notice legal@businessobserverfl.com

FIRST INSERTION

FIRST INSERTION

18-06113W

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs MARTINI ET.AL., Defendant(s).

To: CHRISTINA MARY GRIFFIN and SIOBHAN A. GRIFFIN

And all parties claiming interest by, through, under or against Defendant(s) CHRISTINA MARY GRIFFIN and SIOBHAN A. GRIFFIN, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 36 Even/3624 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

December 13, 20, 2018 18-06090W

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before vour scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 15:51:43 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 18-06206W

December 13, 20, 2018

NOTICE OF ACTION

Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB, Plaintiff, vs. MARTINI ET.AL..

Defendant(s).

YENNIFER ARTAVIA VASQUEZ and LUIS ALBERTO SOTO BONILLA

And all parties claiming interest by, through, under or against Defendant(s) YENNIFER ARTAVIA VASQUEZ and LUIS ALBERTO SOTO BONILLA, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 5 Odd/86225 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965. in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

as been filed against you and required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOOŘE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:42:13 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

Case No: 2018-CA-003542-O CARRINGTON MORTGAGE SERVICES, LLC,

Plaintiff vs.
JUANITA SANDERS; et al., Defendants.

NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated December 6, 2018, and entered in Case No. 2018-CA-003542-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida wherein CARRINGTON MORTGAGE SERVICES, LLC, is the Plaintiff and JUANITA SANDERS; SYLVESTER SANDERS, JR.; ROSE HILL HOME-OWNERS ASSOCIATION, INC.; SEC-RETARY OF HOUSING AND URBAN DEVELOPMENT; STATE OF FLOR-IDA, are Defendants, Tiffany Moore Russell, Clerk of Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on January 10, 2019 the following described property set forth in said Final Judgment, to wit:

LOT 57, ROSE HILL, ACCORD-ING TO THE PLAT THERE-OF AS RECORDED IN PLAT BOOK 13, PAGES 128 AND 129, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-

Property Address: 1034 YEL-LOW ROSE DRIVE, ORLAN-DO, FL 32818

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

DATED December 10, 2018. Danielle Lyn, Esq. Florida Bar No. 124171

Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: dlyn@lenderlegal.com EService@LenderLegal.com 18-06123W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION Case No. 482018CA009147A001OX U.S. Bank National Association, as Trustee for Lehman XS Trust Mortgage Pass-Through Certificates, Series 2007-4N Plaintiff, vs.

Steven Maurice Green a/k/a Steven M. Green; Unknown Spouse of Steven Maurice Green a/k/a Steven M. Green; Gloria Johnson; Unknown Spouse of Gloria Johnson; Windward Estates Homeowners Association, Inc., Defendants.

TO: Gloria Johnson, Last Known Address: 4461 Yachtmans Ct., Orlando, FL 32812 Steven Maurice Green a/k/a Steven M. Green, Last Known Address: 4461 Yachtmans Ct., Orlando, FL 32812 Unknown Spouse of Steven Maurice

Green a/k/a Steven M. Green Last Known Address: 4461 Yachtmans Ct., Orlando, FL 32812 Unknown Spouse of Gloria Johnson Last Known Address: 4461 Yachtmans Ct., Orlando, FL 32812

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:

LOT 46, WINDWARD ESTATES, ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 20, PAGES 1 AND 2 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Allegra Knopf, Esquire, Brock & Scott, PLLC.. the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before , and file the orig-

inal with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or

Tiffany Russell As Clerk of the Court By Lisa R Trelstad, Deputy Clerk 2018.12.03 10:33:31 -05'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

File# 17-F03556 18-06069W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY. FLORIDA

GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-009982-O

NEW PENN FINANCIAL LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff, vs. LENA MUBARAK A/K/A LENA A.

MUBARAK. et. al. Defendant(s). TO: UNKNOWN SPOUSE OF

LENA MUBARAK A/K/A LENA A. whose residence is unknown and all

parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 87, WINDERMERE CHASE

PHASE 1, ACCORDING TO MAP OF PLAT THEREOF AS RECORED IN PLAT BOOK 40, PAGES 115 THROUGH 117 OF THE PUBLIC RECORDS OF ORANGE COUNTY,

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or be-(30 days from Date of First Pub-

lication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed Tiffany Moore Russell

CLERK OF THE CIRCUIT COURT BY: s/ Dolores Wilkinson Deputy Clerk 2018.12.06 12:27:50 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, &

SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 17-081344 - GeS

December 13, 20, 2018 18-06128W

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

Check out your notices on: www.floridapublicnotices.com

FIRST INSERTION

NOTICE OF ACTION Count III IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-009670-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. HECK ET.AL., Defendant(s).

To: CHRISTOPHER K. BERDAN And all parties claiming interest by, through, under or against Defendant(s) CHRISTOPHER K. BERDAN , and all parties having or claiming to have any right, title or interest in the property herein de-

scribed: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 11/2158 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate: TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510. Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:54:47 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 18-06187W December 13, 20, 2018

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

Case No. 482018CA004006A001OX **Deutsche Bank Trust Company** Americas, as Trustee for Residential Accredit Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates, Series 2006-QS18, Plaintiff, vs.

Maria Abreu, et al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 26, 2018, entered in Case No. 482018CA004006A001OX of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Trust Company Americas, as Trustee for Residential Accredit Loans, Inc., Mortgage Asset-Backed Pass-Through Certificates, 2006-QS18 is the Plaintiff and Maria Abreu; Unknown Spouse of Maria Abreu; Yovanni Abreu; Unknown Spouse of Yovanni Abreu; Mortgage Electronic Registration Systems Inc. as nominee for First Equity Mortgage Bankers, Inc.; Meadows II at Boggy Creek Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bid-der for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day of January, 2019, the following described

property as set forth in said Final Judgment, to wit:

LOT 39, MEADOWS 2 AT BOG-GY CREEK, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 40, PAGE(S) 34, 35 AND 36, AS RECORDED IN PUBLIC RECORDS OF ORANGE COUN-TY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired,

Dated this 11 day of Dec, 2018. By Giuseppe S. Cataudella FL Bar # 0088976 For: Kara Fredrickson, Esq. Florida Bar No. 85427 BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130

Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brock and scott.comFile # 17-F02766

December 13, 20, 2018 18-06221W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008546-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LAMIN ÉT.AL.,

Defendant(s).To: AMBER DAWN LANG and JAR-ED WENDELL LANG AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF JARED WENDELL LANG

And all parties claiming interest by, through, under or against Defendant(s) AMBER DAWN LANG and JARED WENDELL LANG AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JAR-ED WENDELL LANG, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 6/87733 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 07:54:14 -04'00' December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count III IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007239-O #33 ORANGE LAKE COUNTRY CLUB,

weeks in the above described

Plaintiff, vs. AGOSTO MERCADO ET.AL., Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DANIEL J. FRASER

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF DANIEL J. FRASER , and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 4/86755 of Orange Lake Country Club Villas III, a Condominium, to-

gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate: TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 15:55:55 -04'00' December 13, 20, 2018 18-06131W

FIRST INSERTION

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006817-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

PURCELL ET.AL., Defendant(s).

To: GISELLE DORNE THECLA DONAWA

And all parties claiming interest by, through, under or against Defendant(s) GISELLE DORNE THECLA DONA-WA, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 13/82621 of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.10.03 06:35:13 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06177W

FIRST INSERTION

FIRST INSERTION

NOTICE OF ACTION Count II IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007446-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BIRD ET.AL. Defendant(s).

To: MARK ADRIAN POOLE and TRACEY FITZGERALD

And all parties claiming interest by, through, under or against Defendant(s) MARK ADRIAN POOLE and TRACEY FITZGERALD, and all parties having or claiming to have any right, title or in

terest in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 41 Even/87518 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:26:27 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

December 13, 20, 2018 18-06171W

FIRST INSERTION

NOTICE OF ACTION Count III

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007091-O #39

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

MCCORD ET.AL., Defendant(s).

To: RAYMOND BANNISTER and LINDA BANNISTER

And all parties claiming interest by. through, under or against Defendant(s) RAYMOND BANNISTER and LINDA BANNISTER, and all parties having or claiming to have any right, title or inter-

est in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 16/82628

of Orange Lake Country Club Villas V. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County. ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.23 15:35:38 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06200W

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006875-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DELEON ET.AL., Defendant(s).

To: JUAN ESTEBAN DELEON

And all parties claiming interest by, through, under or against Defendant(s) JUAN ESTEBAN DELEON , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 22/82401 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071 at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage

interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. ${\it TIFFANY\ MOORE\ RUSSELL}$

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:17:57 -04'00' Civil Division 425 N. Orange Avenue Room 310

December 13, 20, 2018

Orlando, Florida 32801

18-06173W

FIRST INSERTION

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA CASE NO.: 18-CA-008898-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

FYFE ET.AL., Defendant(s).

To: WILLIAM W. KOOKEN and BLANCA N. KOOKEN

And all parties claiming interest by, through, under or against Defendant(s) WILLIAM W. KOOKEN and BLANCA N. KOOKEN, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 45/1003 of Orange Lake Country Club

Villas I. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto: the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Decla-

ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:50:37 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06184W

FIRST INSERTION

NOTICE OF ACTION Count IV

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008264-O #34 ORANGE LAKE COUNTRY CLUB, INC.

LYMAN ET.AL.

Defendant(s).To: DORA C. WILSON AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF DORA C. WILSON

And all parties claiming interest by, through, under or against Defendant(s) DORA C. WILSON AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF DORA C. WILSON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 13/87851 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA $Coordinator, Human\,Resources, Orange$ County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 13:16:18 -04'00' December 13, 20, 2018 18-06155W

FIRST INSERTION

NOTICE OF ACTION Count IX

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008264-O #34 ORANGE LAKE COUNTRY CLUB, INC.

LYMAN ET.AL., Defendant(s).

To: ANNA M. THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNA M. THOMAS

And all parties claiming interest by, through, under or against Defendant(s) ANNA M. THOMAS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ANNA M. THOMAS , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 32/87811 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 13:14:22 -04'00' December 13, 20, 2018 18-06157W

FIRST INSERTION

NOTICE OF ACTION

Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-003269-O #34 ORANGE LAKE COUNTRY CLUB, INC.

BAER ET.AL. Defendant(s).

To: CHRISTOPHER MICHAEL BAER AND MICHAEL JONATHAN BAER AND ROSE MCCLORY

And all parties claiming interest by, through, under or against Defendant(s) CHRISTOPHER MICHAEL BAER AND MICHAEL JONATHAN BAER AND ROSE MCCLORY, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 16/3656 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.26 06:17:48 -04'00' December 13, 20, 2018 18-06164W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007333-O #34

ORANGE LAKE COUNTRY CLUB, INC. BELLIOT ET.AL.,

Defendant(s). To: TULIA BERENICE CORDOVA VELASCO and HUMBERTO CARLOS ESPINO BARROS FLORES

And all parties claiming interest by, through, under or against Defendant(s) TULIA BERENICE CORDOVA CORDOVA VELASCO and HUMBERTO CARLOS ESPINO BARROS FLORES, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 2/3037 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:22:10 -04'00 18-06166W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count IV

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007333-O #34 ORANGE LAKE COUNTRY CLUB, INC.

BELLIOT ET.AL.. Defendant(s).

To: TAUNYA NATACHA COOPER-CHEA and JEFFREY ANTHONY

And all parties claiming interest by, through, under or against Defendant(s) TAUNYA NATACHA COOPER-CHEA and JEFFREY ANTHONY CHEA, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 51/3053

of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's at-torney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:22:34 -04'00' December 13, 20, 2018 18-06167W

FIRST INSERTION

NOTICE OF ACTION Count XII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008898-O #37 ORANGE LAKE COUNTRY CLUB, INC.

FYFE ET.AL. Defendant(s).

To: MARGARET E. BLANCHETT And all parties claiming interest by, through, under or against Defendant(s) MARGARET E. BLANCHETT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 11/5268

of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage

interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 08:19:35 -04'00' Civil Division 425 N. Orange Avenue Orlando, Florida 32801 December 13, 20, 2018 18-06186W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY. FLORIDA

CIVIL ACTION

CASE NO.: 2008-CA-002725-O DIVISION: 39 U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, FOR RESIDENTIAL ASSET SECURITIES CORPORATION.

Plaintiff, vs. HUMBERTO ALVAREZ, et al,

CERTIFICATES, SERIES

2006-EMX8,

HOME EQUITY MORTGAGE

ASSET-BACKED PASS-THROUGH

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 27, 2018, and entered in Case No. 2008-CA-002725-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which U.s. Bank National Association, As Trustee, For Residential Asset Securities Corporation, Home Equity Mortgage Asset-backed Passthrough Certificates, Series 2006-emx8, is the Plaintiff and Humberto Alvarez, Elisa Estrella, Jane Doe, Unknown Spouse of Humberto H. Alvarez n/k/a Jazmine Alvarez, John Doe, Mortgage Electronic Registration Systems, Inc, Omar Montevede, The Islands Of Valencia Homeowners Association, Inc., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 7th day of January, 2019, the following described property as set forth in said Final Judgment of Foreclosure: LOT 60A THE ISLANDS PHASE ACCORDING TO MAP OR PLAT THEREOF AS RECORDED IN PLAT BOOK 33 PAGES 111 THROUGH 112 OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA

ORLANDO, FL 32825

the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability paired, call 711.

Dated in Hillsborough County, FL on the 7th day of December, 2018.

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 14-159113

A/K/A 1154 VISTA PALMA WAY,

Any person claiming an interest in the surplus from the sale, if any, other than

who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

> /s/ Andrea Allen Andrea Allen, Esq. FL Bar # 114757

December 13, 20, 2018 18-06116W

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 48-2017-CA-003821-O MIDFIRST BANK Plaintiff, v. MARIO I. GONZALES A/K/A MARIO GONZALES A/K/A MARIO GONZALEZ; MICHELLE SUTHERLAND A/K/A MICHELI SUTHERLAND; GILBERTO RODRIGUEZ; CARLOS M. FRATICELLI-DIAZ: SYLVIA C. RIVERA; UNKNOWN SPOUSE OF MARIO I. GONZALES A/K/A MARIO GONZALES A/K/A MARIO GONZALEZ; UNKNOWN SPOUSE OF MICHELLE SUTHERLAND A/K/A MICHELI SUTHERLAND: UNKNOWN TENANT 1; UNKNOWN TENANT 2; AZALEA HOMEOWNER'S ASSOCIATION, INC.; UNITED STATES OF AMERICA, DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

Defendants. Notice is hereby given that, pursuant to the Final Judgment of Foreclosure entered on November 20, 2018, in the Circuit Court of Orange County, Florida, the office of Tiffany Moore Russell, Clerk of the Circuit Court, shall sell the property situated in Orange County,

Florida, described as: LOT 54, AZALEA RIDGE, AS SHOWN ON THE PLAT THERE-OF RECORDED IN PLAT BOOK 35, PAGE 56-58, PUBLIC RE-CORDS OF ORANGE COUNTY, FLORIDA.

a/k/a 9313 AZALEA RIDGE WAY, GOTHA, FL 34734-5063

at public sale, to the highest and best bidder, for cash, online at www.myorangeclerk.realforeclose.com, on January 15, 2019 beginning at 11:00

AM. If you are a person claiming a right to funds remaining after the sale, you must file a claim with the clerk no later than 60 days after the sale. If you fail to file a claim you will not be entitled to any remaining funds.

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecom-

munications Relay Service.

Dated at St. Petersburg, Florida this 10 day of December, 2018 By: DAVID L. REIDER

FBN# 95719 eXL Legal, PLLC

Designated Email Address: efiling@exllegal.com 12425 28th Street North, Suite 200 St. Petersburg, FL 33716 Telephone No. (727) 536-4911 Attorney for the Plaintiff 111150192 December 13, 20, 2018 18-06121W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION

CASE NO.: 2014-CA-005292-O

GREEN TREE SERVICING LLC 3000 Bayport Drive, Suite 880 Tampa, FL 33607 Plaintiff(s), vs. JACQUELINE PIERRE; LAKE PARK ESTATES HOMEOWNER'S ASSOCIATION, INC.;

Defendant(s). NOTICE IS HEREBY GIVEN THAT. pursuant to Order Rescheduling Sale entered on 26th day of Novem ber, 2018, in the above-captioned action, the Clerk of Court, Tiffany Moore Russel, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com in accordance with Chapter 45, Florida Statutes on the 7th day of January, 2019 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure $\,$

or order, to wit: LOT 5 OF LAKE PARK ES-TATES, according to the plat thereof as recorded in Plat Book 43, Page(s) 120 and 121, of the Public Records of Orange Coun-

ty, Florida. Property address: 8024 Lake Park Estates Blvd, Orlando, FL 32818

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.

AMERICANS WITH DISABILI-

TIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN OR-DER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BE-FORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICA-TION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED. CALL 711 TO REACH THE TELE-COMMUNICATIONS RELAY SER-VICE.

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@ padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

Respectfully submitted, HARRISON SMALBACH, ESQ. Florida Bar # 116255

PADGETT LAW GROUP 6267 Old Water Oak Road, Suite 203 Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlawgroup.net Attorney for Plaintiff TDP File No. 14-001858-2

December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION $\begin{array}{c} \text{Count X} \\ \text{IN THE CIRCUIT COURT, IN AND} \end{array}$

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007691-0 #40 ORANGE LAKE COUNTRY CLUB, Plaintiff, vs.

FOLEY ET.AL., Defendant(s).

To: RENEE LUCELINA MUNOZ QUISHPI

And all parties claiming interest by, through, under or against Defendant(s) RENEE LUCELINA MUNOZ QUISH-PI, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 20/2525 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-GETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the

in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the origi-nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse. 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:47:36 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06204W

FIRST INSERTION

NOTICE OF ACTION

Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-0 #40 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. MARTINI ET.AL.,

Defendant(s).
To: CRAIG M. EATMON and DJUA-NA SAXTON EATMON

And all parties claiming interest by, through, under or against Defendant(s) CRAIG M. EATMON and DJUANA SAXTON EATMON, and all parties having or claiming to have any right, title or interest in the property herein

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 46/87847 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amend ments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica-tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 15:54:15 -04'00'

Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06210W

FIRST INSERTION

NOTICE OF ACTION $\begin{array}{c} {\rm Count} \ {\rm I} \\ {\rm IN} \ {\rm THE} \ {\rm CIRCUIT} \ {\rm COURT, IN} \ {\rm AND} \end{array}$

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-0 #40 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. MARTINI ET.AL., Defendant(s).

To: OSCAR ALBERTO MARTINI and CAROLINA LUNA ALURRALDE

And all parties claiming interest by, through, under or against Defendant(s)
OSCAR ALBERTO MARTINI and CAROLINA LUNA ALURRALDE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 38 Even/3586

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse. 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:41:25 -04'00' Civil Division

425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06205W

FIRST INSERTION

NOTICE OF ACTION

above described Condominium

 $\begin{array}{c} {\rm Count}\, {\rm V} \\ {\rm IN}\, {\rm THE}\, {\rm CIRCUIT}\, {\rm COURT}, {\rm IN}\, {\rm AND} \end{array}$ FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB,

INC. Plaintiff, vs

MARTINI ET.AL., Defendant(s).

To: DANIEL BOULET and ANIK BELLEVILLE

And all parties claiming interest by through, under or against Defendant(s) DANIEL BOULET and ANIK BEL-LEVILLE, and all parties having or claiming to have any right, title or inter-

est in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 41 Odd/3765 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

Telecommunications Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:41:48 -04'00' Civil Division 425 N. Orange Avenue Orlando, Florida 32801

18-06207W

FIRST INSERTION

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008898-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

FYFE ET.AL., Defendant(s).

To: RICHARD J. FYFE and MAR-GARET FYFE

And all parties claiming interest by through, under or against Defendant(s) RICHARD J. FYFE and MARGARET FYFE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 10/488

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condomin ium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 08:18:51 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06183W

FIRST INSERTION

NOTICE OF ACTION Count III

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008417-O #39 ORANGE LAKE COUNTRY CLUB. INC.

Plaintiff, vs.

NEMATI ET.AL., Defendant(s).

To: GARY A. YANCY and KIM L. YANCY

And all parties claiming interest by through, under or against Defendant(s) GARY A. YANCY and KIM L. YANCY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 23/81510AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall

terminate; TOGETHER with a

remainder over in fee simple ab-

solute as tenant in common with

the other owners of all the unit

weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 15:29:37 -04'00' Civil Division 425 N. Orange Avenue

Orlando, Florida 32801 December 13, 20, 2018 18-06201W

FIRST INSERTION

NOTICE OF ACTION Count VIII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008417-O #39 ORANGE LAKE COUNTRY CLUB,

INC. Plaintiff, vs. NEMATI ET.AL.,

Defendant(s). To: NANCY C. JERVIS and MI-CHAEL F. JERVIS, JR.

And all parties claiming interest by, through, under or against Defendant(s) NANCY C. JERVIS and MICHAEL F. JERVIS, JR., and all parties having or claiming to have any right, title or inter-

est in the property herein described:
YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 27/82230AB of Orange Lake Country Club Villas IV. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

December 13, 20, 2018

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County. ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time efore the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 08:24:00 -04'00' Civil Division 425 N. Orange Avenue Room 310

December 13, 20, 2018

Orlando, Florida 32801

18-06202W

FIRST INSERTION

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007691-O #40 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. FOLEY ET.AL.,

Defendant(s). To: JOAN MARIE FOLEY

And all parties claiming interest by, through, under or against Defendant(s) JOAN MARIE FOLEY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 24/5523 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-GETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium

in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:47:10 -04'00' Civil Division 425 N. Orange Avenue Room 310

December 13, 20, 2018

Orlando, Florida 32801

18-06203W

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY.

FLORIDA. CASE NO.: 18-CA-009788-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GADOW ET.AL., Defendant(s).

To: DEBORAH A. HOOD

And all parties claiming interest by, through, under or against Defendant(s) DEBORAH A. HOOD, and all parties having or claiming to have any right, title or interest in the property herein

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County Florida:

WEEK/UNIT: 29/466 of Orange Lake Country Club

Villas I. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto: the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Decla-

ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time efore the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Sandra Jackson, Deputy Clerk 2018.10.09 15:37:23 -04'00'

Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018

18-06195W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-005616-O #34 ORANGE LAKE COUNTRY CLUB, INC.

SAPP ET.AL. Defendant(s).

To: REINALDO CERQUEIRA DE OLIVEIRA and LIVIA CERQUEIRA DE OLIVEIRA

And all parties claiming interest by, through, under or against Defendant(s) REINALDO CERQUEIRA DE OLIVEIRA and LIVIA CERQUEIRA DE OLIVEIRA, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 4 Odd/3653

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

Telecommunications Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Lisa Geib, Deputy Clerk 2018.10.02 09:52:16 -04'00 December 13, 20, 2018 18-06161W

FIRST INSERTION

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006965-O #34 ORANGE LAKE COUNTRY CLUB, INC.

STEELE ET.AL.,

Defendant(s). To: GLADSTONE E. STEELE and FAITH A. MARTIN-STEELE

And all parties claiming interest by, through, under or against Defendant(s) GLADSTONE E. STEELE and FAITH A. MARTIN-STEELE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 21/5631

of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-GETHER with a remainder over in fee simple absolute as tenant

in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

Telecommunications Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 07:49:42 -04'00 December 13, 20, 2018 18-06162W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY,

FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2017-CA-007951-O Deutsche Bank National Trust Company as Trustee for NovaStar Mortgage Funding Trust, Series 2006-5 NovaStar Home Equity Loan **Asset-Backed Certificates, Series** 2006-5, Plaintiff, vs.

Juan E. Cruz, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 1, 2018, entered in Case No. 2017-CA-007951-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Deutsche Bank National Trust Company as Trustee for NovaStar Mortgage Funding Trust, Series 2006-5 NovaStar Home Equity Loan Asset-Backed Certificates, Series 2006-5 is the Plaintiff and Juan E. Cruz; Unknown Spouse of Juan E. Cruz; Marilvn Baez; Unknown Spouse of Marilyn Baez; Wedgefield Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day of January, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 8, BLOCK 55, ROCKET

CITY UNIT 4, NOW KNOWN AS CAPE ORLANDO UNIT 4, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "Z", PAGES 74 THROUGH 81, INCLUSIVE, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 11 day of December, 2018. By Giuseppe S. Cataudella FL Bar # 0088976 For: Kara Fredrickson, Esq. Florida Bar No. 85427

BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 17-F02071

December 13, 20, 2018 18-06222W

FIRST INSERTION

NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-006319-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. MUSSER ET.AL., Defendant(s).

To: ADAM E. CRIZZLE and JEA-NETTE P. CRIZZLE AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JEA-NETTE P. CRIZZLE

And all parties claiming interest by, through, under or against Defendant(s) ADAM E. CRIZZLE and JEANETTE P. CRIZZLE AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JEANETTE P. CRIZZLE, and all parties having or claiming to have any right, title or inter-

est in the property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 1/86731 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Mary Tinsley, Deputy Clerk 2018.12.10 14:38:38 -05'00 December 13, 20, 2018 18-06144W

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006319-O #33

ORANGE LAKE COUNTRY CLUB INC. Plaintiff, vs.

MUSSER ET.AL., Defendant(s).

To: ANITA JONES and PAMELA Y. JONES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PAMELA Y. JONES

And all parties claiming interest by through, under or against Defendant(s) ANITA JONES and PAMELA Y. JONES AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PAMELA Y. JONES, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 38/3714 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 5914, Page 1965. in the Public Records of Orange County, Florida, and all amendments thereto: the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 15:40:16 -04'00 December 13, 20, 2018 18-06145W

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006319-O #33 ORANGE LAKE COUNTRY CLUB,

INC. Plaintiff, vs. MUSSER ET.AL.,

Defendant(s). To: EVETT D. WESTPHAL and ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF

HENRY T. WESTPHAL And all parties claiming interest by, through, under or against Defendant(s) EVETT D. WESTPHAL and ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF HENRY T. WESTPHAL, and all parties having or claiming to have any right, title or interest in the property herein

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 2/87926 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 15:43:30 -04'00' December 13, 20, 2018 18-06146W

TIFFANY MOORE RUSSELL

FIRST INSERTION

NOTICE OF ACTION $\begin{array}{c} {\rm Count\ IX} \\ {\rm IN\ THE\ CIRCUIT\ COURT,\ IN\ AND} \end{array}$ FOR ORANGE COUNTY,

FLORIDA. CASE NO.: 18-CA-008995-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

LYLES ÉT.AL.,

Defendant(s).
To: ANGELIA LYNETTE KELLY and WALTER ROBERT KELLY

And all parties claiming interest by, through, under or against Defendant(s) ANGELIA LYNETTE KELLY and WALTER ROBERT KELLY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 10/51 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according the Declaration of Condo minium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto: the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

> CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Sandra Jackson, Deputy Clerk 2018.10.09 15:34:12 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

December 13, 20, 2018

TIFFANY MOORE RUSSELL

18-06196W

FIRST INSERTION

NOTICE OF ACTION Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY,

FLORIDA. CASE NO.: 18-CA-008322-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

WANNÉD ET.AL.,

Defendant(s).
To: CHARLES D. KING and JUDY K. WOOTEN KING

And all parties claiming interest by, through, under or against Defendant(s) CHARLES D. KING and JUDY K. WOOTEN KING, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 23/3018 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according the Declaration of Condo minium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.24 07:59:14 -04'00 Civil Division

425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06193W

FIRST INSERTION

NOTICE OF ACTION $\begin{array}{c} \text{Count X} \\ \text{IN THE CIRCUIT COURT, IN AND} \end{array}$ FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008898-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FYFE ET.AL. Defendant(s).

To: ALBERT WRIGHT, III and WILLITA C. LANIER-THOMPSON

And all parties claiming interest by, through, under or against Defendant(s) ALBERT WRIGHT, III and WILLITA C. LANIER-THOMPSON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 18/3070

of Orange Lake Country Club

Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources. Orange County Courthouse. 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 08:19:14 -04'00' Civil Division 425 N. Orange Avenue

December 13, 20, 2018 18-06185W

Room 310 Orlando, Florida 32801

FIRST INSERTION

NOTICE OF ACTION Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008915-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. SEHR ET.AL.,

Defendant(s). To: JUSTIN PATRICK MITCHELL and SHARIYKA NAASIHA JOHN-

And all parties claiming interest by, through, under or against Defendant(s) JUSTIN PATRICK MITCHELL and SHARIYKA NAASIHA JOHNSON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 44 Even/3566

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

Telecommunications Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 07:45:35 -04'00' December 13, 20, 2018 18-06148W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008474-O #34

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

FIXTER ET.AL., Defendant(s).

To: MARCOS RIVERA NEVAREZ and ROSEL LOZADA MATOS

And all parties claiming interest by through, under or against Defendant(s) MARCOS RIVERA NEVAREZ and ROSEL LOZADA MATOS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 13/83 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. ${\bf TIFFANY\ MOORE\ RUSSELL}$

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 13:23:54 -04'00' December 13, 20, 2018 18-06150W

FIRST INSERTION

NOTICE OF ACTION Count V IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-005616-O #34 ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. SAPP ET.AL.

Defendant(s) To: RAYMOND M. BAKER A/K/A R. MARK BAKER and DARLENE F. BAKER

And all parties claiming interest by, through, under or against Defendant(s) RAYMOND M. BAKER A/K/A R. MARK BAKER and DARLENE F. BAKER, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 4 Odd/86243

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Lisa Geib, Deputy Clerk 2018.10.02 09:47:33 -04'00' December 13, 20, 2018 18-06159W

FIRST INSERTION

NOTICE OF ACTION Count III IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-005616-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs

SAPP ET.AL., Defendant(s).

To: CATHERINE R. LEPEAK and JAMES QUINTON BANDY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF JAMES QUINTON BANDY

And all parties claiming interest by, through, under or against Defendant(s) CATHERINE R. LEPEAK and JAMES QUINTON BANDY AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF JAMES QUINTON BANDY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 43 Odd/86532

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071,

at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, $fax: 407\text{-}836\text{-}2204; at \, least \, 7 \, days \, before$ your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearanceislessthan7days.Ifyouarehearing or voice impaired, call 711 to reach the

TelecommunicationsRelayService.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 16:12:51 -04'00 December 13, 20, 2018 18-06158W

FIRST INSERTION

NOTICE OF ACTION

Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006965-O #34 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. STEELE ET.AL., Defendant(s).

To: TONZI L. HARDGES AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF TONZI L. HARDGES

And all parties claiming interest by, through, under or against Defendant(s) TONZI L. HARDGES AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF TONZI L. HARDGES, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 16/2556 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-

GETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 16:15:55 -04'00' December 13, 20, 2018 18-06163W

FIRST INSERTION

NOTICE OF ACTION

Count VIII
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007333-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff vs

BELLIOT ET.AL.,

Defendant (s).To: RACHEL AN LONG and REGI-NALD LAMONTE BERRY AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF REGINALD LAMONTE BERRY

And all parties claiming interest by, through, under or against Defendant(s) RACHEL AN LONG and REGINALD LAMONTE BERRY AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF REGI-NALD LAMONTE BERRY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 5/4057

of Orange Lake Country Club

Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto: the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061,

at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange CountyCourthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearanceislessthan7days.Ifyouarehearing or voice impaired, call 711 to reach the Telecommunications RelayService.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.26 06:31:42 -04'00' 18-06170W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007446-0 #35 ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. BIRD ET.AL. Defendant(s).

To: CARMEL AGATHA CHAM-BERS and LOLA FAY HIBBERT

And all parties claiming interest by, through, under or against Defendant(s) CARMEL AGATHA CHAMBERS and LOLA FAY HIBBERT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 4 Odd/86616 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described

Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:26:51 -04'00 Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

18-06172W

December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007547-O #35 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. NAPOLES ET.AL., Defendant(s).

To: WILLIAM PURVIS SENTER-FITT and ALLYSON RENEE SEN-

And all parties claiming interest by through, under or against Defendant(s) WILLIAM PURVIS SENTERFITT and ALLYSON RENEE SENTERFITT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 23 Odd/87856 of Orange Lake Country Club Villas III. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965. in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

as been filed against you and required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:36:59 -04'00' Civil Division

425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06176W

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT. IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006817-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs

PURCELL ET.AL.. Defendant(s).

To: MONA ELIZABETH OSTER-GAARD and PETER KAARE OSTER-GAARD

And all parties claiming interest by, through, under or against Defendant(s) MONA ELIZABETH OSTERGAARD and PETER KAARE OSTERGAARD, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 11/82822

of Orange Lake Country Club Villas V. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

as been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd. Suite 301. West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.10.03 06:30:13 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007308-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. LAUGHLIN ET.AL.,

Defendant(s).To: STEPHEN MATTHEW WHITE and PATRICIA LYNN WHITE

And all parties claiming interest by, through, under or against Defendant(s) STEPHEN MATTHEW WHITE and PATRICIA LYNN WHITE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 25/82307

of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse. 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:15:00 -04'00' December 13, 20, 2018 18-06141W

FIRST INSERTION

NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007308-O #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. LAUGHLIN ET.AL.,

Defendant(s).
To: JOSEPH FRANK ATTRUX, A/K/A JOE F. ATTRUX and CLARE

And all parties claiming interest by, through, under or against Defendant(s)

JOSEPH FRANK ATTRUX, A/K/A JOE F. ATTRUX and CLARE AT-TRUX, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 18/81809AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:13:16 -04'00 December 13, 20, 2018 18-06140W

FIRST INSERTION

NOTICE OF ACTION Count V IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007308-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. LAUGHLIN ET.AL.,

Defendant(s).To: JOHN CHARLES CAIN and MAR-ION ELIZABETH CAIN

And all parties claiming interest by, through, under or against Defendant(s) JOHN CHARLES CAIN and MARION ELIZABETH CAIN, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 11/82429AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Relay Service. TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams

2018.10.23 15:12:48 -04'00' December 13, 20, 2018 18-06139W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT FOR THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY,

FLORIDA CIRCUIT CIVIL DIVISION CASE NO.: 2016-CA-008135-O BRANCH BANKING AND TRUST COMPANY Plaintiff(s), vs.

SHIRLEY A. CALDWELL; THE UNKNOWN SPOUSE OF SHIRLEY A. CALDWELL; THE UNKNOWN TENANT IN POSSESSION NKA ALESIA

CALDWELL; Defendant(s)

NOTICE IS HEREBY GIVEN THAT, pursuant to the Order Rescheduling Sale entered on 27th day of November, 2017, in the above-captioned action, the Clerk of Court, Tiffany Moore Russel, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com in accordance with Chapter 45, Florida Statutes on the 8th day of January, 2019 at 11:00 AM on the following described property as set forth in said Final Judgment of Foreclosure or order, to wit:

Lot 22, Block A, APOPKA HEIGHTS, SECOND REPLAT, according to the map or plat thereof, as recorded in Plat Book T, Page 80, of the Public Records of Orange County, Florida. Property address: 524 Ryan Ave,

Apopka, FL 32712 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.

AMERICANS WITH DISABILI-TIES ACT. IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN OR-DER TO PARTICIPATE IN A COURT PROCEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BE-FORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATELY UPON RECEIVING NOTIFICA-TION IF THE TIME BEFORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELE-COMMUNICATIONS RELAY SER-

Pursuant to the Fla. R. Jud. Admin. 2.516, the above signed counsel for Plaintiff designates attorney@ padgettlaw.net as its primary e-mail address for service, in the above styled matter, of all pleadings and documents required to be served on the parties.

Respectfully submitted, HARRISON SMALBACH, ESQ. Florida Bar # 116255 PADGETT LAW GROUP 6267 Old Water Oak Road, Suite 203

Tallahassee, FL 32312 (850) 422-2520 (telephone) (850) 422-2567 (facsimile) attorney@padgettlawgroup.net Attorney for Plaintiff TDP File No. 16-001317-1 18-06126W

CIVIL DIVISION CASE NO.: 2016-CA-004113-O WELLS FARGO BANK, NA Plaintiff, vs.

THE UNKNOWN HEIRS OR BENEFICIARIES OF THE ESTATE OF GEORGIA REDDY KING A/K/A GEORGINA R. KING A/K/A GEORGIA ANN KING A/K/A GEORGINA REDDY KING, DECEASED, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 6, 2018 and entered in Case No. 2016-CA-004113-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, NA, is Plaintiff, and THE UNKNOWN HEIRS OR BEN-EFICIARIES OF THE ESTATE OF GEORGIA REDDY KING A/K/A GEORGINA R. KING A/K/A GEOR-GIA ANN KING A/K/A GEORGINA REDDY KING, DECEASED, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 15 day of January, 2019, the following described property as set forth in said Lis Pendens, to

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND ange County, Florida. FOR ORANGE COUNTY,

FLORIDA

Lot 15, Block F, ORLO VISTA TERRACE ANNEX, a subdivision according to the plat thereof recorded in Plat Book N, Page 96, in the Public Records of Or-

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim with-

in 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: December 10, 2018

By: /s/ Tammy Geller Phelan Hallinan Diamond & Jones, PLLC Tammy Geller, Esq., Florida Bar No. 0091619 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 72979

FIRST INSERTION

December 13, 20, 2018 18-06127W

FIRST INSERTION

NOTICE OF ACTION Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007239-O #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. AGOSTO MERCADO ET.AL., Defendant(s).

To: PAUL R. MASON and NANCY B. MASON AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NANCY B. MASON

And all parties claiming interest by, through, under or against Defendant(s) PAUL R. MASON and NANCY B. MASON AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF NANCY B. MASON, and all parties having or claiming to have any right, title or interest in the property herein described: YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 42/87921 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall

terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 15:57:28 -04'00' December 13, 20, 2018 18-06132W

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-000193-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs

Defendant(s). To: EASTON CONSTANTINE DA-VIS and ANY AND ALL UNKNOWN HEIRS. DEVISEES AND OTHER CLAIMANTS OF LEONIE ROSEMA-RIE DAVIS

JONAUS ET.AL.,

And all parties claiming interest by, through, under or against Defendant(s) EASTON CONSTANTINE DAVIS and ANY AND ALL UNKNOWN HEIRS. DEVISEES AND OTHER CLAIM-ANTS OF LEONIE ROSEMARIE DA-VIS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 50 Odd/86341 of Orange Lake Country Club Villas III. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 16:09:48 -04'00 December 13, 20, 2018 18-06151W

NOTICE OF ACTION Count II

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006905-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. AFANDI ET.AL.

Defendant(s). JUAN CARLOS ALVARA-DO CRUZ and MONICA ARENAS DOMINGUEZ

And all parties claiming interest by, through, under or against Defendant(s) JUAN CARLOS ALVARADO CRUZ and MONICA ARENAS DOMIN-GUEZ, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 18/5463 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-GETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the

above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Or lando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.10.03 06:43:04 -04'00 Civil Division

TIFFANY MOORE RUSSELL

425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06179W

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-008322-0 #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. WANNED ET.AL.,

Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LOIS J. KARR

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF LOIS J. KARR , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 17/5301

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you. to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources. Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.24 07:59:40 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 18-06194W

December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006266-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

SKURKA ET.AL.,

Defendant(s).
To: LORNA L. GARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF LORNA L. GARRETT and CHARLES E. GARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHARLES E. GARRETT

And all parties claiming interest by, through, under or against Defendant(s) LORNA L. GARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LORNA L. GARRETT and CHARLES E. GARRETT AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF CHARLES E. GARRETT, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 3/3703

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla-

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the origi-

ration of Condominium.

nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Lisa R Trelstad, Deputy Clerk 2018.09.26 06:58:36 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06190W

FIRST INSERTION

NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008264-O #34 ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. LYMAN ET.AL.,

Defendant(s). To: ZOLTAN SERES AND ANY AND ALL UNKNOWN HEIRS, DE-VISEES AND OTHER CLAIMANTS OF ZOLTAN SERES and BARBARA J. SERES AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA J. SERES

And all parties claiming interest by, through, under or against Defendant(s) ZOLTAN SERES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ZOLTAN SERES and BARBARA J. SERES AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF BARBARA J. SERES, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 24/3662 of Orange Lake Country Club

Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071 at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in com-mon with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condo-

minium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301. West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notifica-tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.09.25 16:18:33 -04'00' December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count X
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008995-O #39 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. LYLES ET.AL.. Defendant(s).

ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF KATHLEEN P. WORTHING

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF KATHLEEN P. WORTH-ING, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 9/5308 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you. to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.24 8:26:36 -04'00 Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 18-06197W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-007277-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

DIETRICH ET.AL., Defendant(s).

To: ANGEL CIENFUEGOS and BLANCA SANTIAGO DE CIEN-**FUEGOS**

And all parties claiming interest by, through, under or against Defendant(s) ANGEL CIENFUEGOS and BLANCA SANTIAGO DE CIENFUEGOS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 1/4224 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204: at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:33:11 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06180W

FIRST INSERTION

NOTICE OF ACTION Count IX

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009699-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. BOYNTON ET.AL.,

Defendant(s).
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF RAYMOND JOHN LEURCK

And all parties claiming interest by through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF RAYMOND JOHN LEURCK and all parties having or claiming to have any right, title or interest in the

property herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 28/82329AB

of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson

2018.10.09 123:04:46 -04'00' December 13, 20, 2018 18-06135W

FIRST INSERTION

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008264-O #34

ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. LYMAN ET.AL., Defendant(s).

To: STEPHEN WILLIAMS AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF STEPHEN WILLIAMS and MATTIE R. WILLIAMS AND ANY AND ALL. UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MATTIE R. WILLIAMS

And all parties claiming interest by, through, under or against Defendant(s) STEPHEN WILLIAMS AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF STEPHEN WILLIAMS and MATTIE R. WILLIAMS AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF MATTIE R. WILLIAMS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 31/87911 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 13:19:01 -04'00' December 13, 20, 2018 18-06154W

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION CASE NO. 2017-CA-004092-O

the other owners of all the unit

MTGLQ INVESTORS, L.P., Plaintiff, vs.
JANICE ROBINSON; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2: AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendant(s).NOTICE IS HEREBY GIVEN pursuant to Summary Final Judgment of foreclosure dated November 26, 2018, and entered in Case No. 2017-CA-004092-O of the Circuit Court in and for Orange County, Florida, wherein MTGLQ Investors, L.P. is Plaintiff and JANICE ROBINSON; UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose. com, 11:00 A.M., on January 29, 2019 the following described property as set forth in said Order or Final Judgment,

LOTS 1, 2, AND 5, LESS THE SOUTH 104.6 FEET OF LOT 5,

FIRST INSERTION

BLOCK G, PARKLANDO NO. 3, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK N, PAGE 69, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

DATED December 6, 2018. By: Michael J. Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1460-157497 / DJ1 December 13, 20, 2018 18-06081W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2015-CA-011339-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR CITIGROUP MORTGAGE LOAN TRUST, INC. 2007-AHL1, ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-AHL1, Plaintiff, vs.

Deborah Maher, et al,

Defendants.NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure dated November 8, 2018, entered in Case No. 2015-CA-011339-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein U.S. BANK NATIONAL AS-SOCIATION, AS TRUSTEE FOR CITI-GROUP MORTGAGE LOAN TRUST, INC. 2007-AHL1, ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2007-AHL1 is the Plaintiff and Deborah Maher: John Maher: Any and All Unknown Parties Claiming by, Through, Under and Against the Herein Named Individual Defendant(s) who are not Known to be Dead or Alive, Whether said Unknown Parties may Claim an Interest as Spouses, Heirs, Devisees, Grantees, or other Claimants are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day of January, 2019, the following described property as set forth in said Final Judg-

ALL THAT PARCEL OF LAND IN ORANGE COUNTY, STATE OF FLORIDA, AS DESCRIBED IN DEED BOOK 4411, PAGE 0930, 12-21-28-0022-01-070, BE-ING KNOWN AND DESIGNAT-ED AS LOT 107, ADAM'S RIDGE UNIT ONE, FILED IN PLAT BOOK 11, PAGE 4. BY FEE SIMPLE DEED FROM

WARREN LENINGTON AND ANNE LENINGTON, HUSBAND AND WIFE AS SET FORTH IN DEED BOOK 4411, PAGE 0930 DATED 05/12/1992 AND RE-CORDED 05/14/1992, ORANGE COUNTY RECORDS, STATE OF FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 10 day of Dec, 2018.

By Giuseppe Cataudella, Esq. Florida Bar No. 88976

BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F08255 December 13, 20, 2018 18-06120W

FIRST INSERTION

NOTICE OF ACTION Count II IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-007091-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

MCCORD ET.AL.,

Defendant(s).To: WILFRED AKPU BELONWU and MARIA NKEM BELONWU

And all parties claiming interest by, through, under or against Defendant(s) WILFRED AKPU BELONWU and MARIA NKEM BELONWU, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 6/82604 of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condo-

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de-

minium.

fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.23 15:35:16 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06199W

FIRST INSERTION

NOTICE OF ACTION $\begin{array}{c} \text{Count I} \\ \text{IN THE CIRCUIT COURT, IN AND} \end{array}$ FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-007091-O #39 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

MCCORD ET.AL.,

Defendant(s).
To: DEBRA-ANN MCCORD and WIL-LIAM F. CODY

And all parties claiming interest by, through, under or against Defendant(s) DEBRA-ANN MCCORD and WIL-LIAM F. CODY, and all parties having or claiming to have any right, title or interest in the property herein de-

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 5/82603 of Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to

the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 48, page 35 until 12:00 noon on the first Saturday 2071. at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condo-

minium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Brian Williams, Deputy Clerk 2018.10.23 15:34:55 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06198W

FIRST INSERTION

NOTICE OF ACTION Count VIII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008925-O #35 ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. GOODYEAR ET.AL., Defendant(s).

To: JUDITH PESTKE and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT PESTKE

And all parties claiming interest by, through, under or against Defendant(s) JUDITH PESTKE and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT PESTKE, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 47/86746 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. contact: in Orange County, ADA Coordinator, Human Resources. Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.24 07:56:08 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06174W

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE No. 2018-CA-007127-O NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT MORTGAGE SERVICING,

Plaintiff, vs. JULIO MOLINA; et. al. Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated November 27, 2018 and entered in Case No. 2018-CA-007127-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT MORT-GAGE SERVICING, is Plaintiff and JULIO MOLINA; et. al. are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose. com at 11:00 A.M. on the 28th day of January 2019, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM UNIT T-10 (THE UNIT) IN VILLA MARQUIS, A CONDOMINIUM, ACCORD-ING TO THE DECLARATION OF CONDOMINIUM, THEREOF, AS RECORDED IN O.R. BOOK 3009, PAGE 1376, TOGETHER WITH A SURVEY AND PLOT PLAN RE-CORDED IN CONDOMINIUM EXHIBIT BOOK 4, PAGES 95 AND 96, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND AMENDMENTS, IF ANY,

TO SAID DECLARATION (SAID DECLARATION AND AMEND-MENTS, IF ANY HEREINAFTER REFERRED COLLECTIVELY TO AS THE DECLARATION TO-GETHER WITH ALL APPURTE-NANCES THERETO, INCLUD-ING AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPERTIANING TO THE UNIT AS MORE PARTICULARLY SET FORTH IN THE DECLARATION). and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's

mortgage.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, tele-phone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800)955-8771

Dated this 7th day of December, 2018.

By: Cassandra J. Jeffries, Esq. FBN: 802581

McCabe, Weisberg & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, Florida, 33401 Email: FLpleadings@mwc-law.com Telephone: (561) 713-1400 Matter Number: 18-400390 December 13, 20, 2018 18-06108W

FIRST INSERTION

NOTICE OF ACTION Count V IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006266-O #37 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. SKURKA ET.AL.,

Defendant(s).
To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF GARY H. JONES

And all parties claiming interest by through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIM-ANTS OF GARY H. JONES, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 4/86121

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with-in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Lisa R Trelstad, Deputy Clerk 2018.09.26 06:50:25 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06188W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007308-O #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. LAUGHLIN ET.AL.,

Defendant(s).
To: RICARDO ALBERTO ARANCI-BIA MOLINA and CAROLINA ELIZ-ABETH ARANCIBIA MOLINA AND FRANCISCO ANDRES ARANCI-BIA MOLINA AND PABLO BENITO ARANCIBIA MOLINA

through, under or against Defendant(s) RICARDO ALBERTO ARANCIBIA MOLINA and CAROLINA ELIZA-BETH ARANCIBIA MOLINA AND FRANCISCO ANDRES ARANCI-BIA MOLINA AND PABLO BENITO ARANCIBIA MOLINA, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 9/82329AB of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071,

at which date said estate shall terminate: TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publithis Notice, and file the nal with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:15:27 -04'00' December 13, 20, 2018 18-06142W

NOTICE OF ACTION Count IV IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-001516-O #35 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. LIZCANO ET.AL.,

Defendant(s).
To: ALVIN JOHNSON and CAROLE D. JOHNSON AND HAROLD SNOW AND HENRIETTA SNOW A/K/A HENRIETTA STRATER SNOW

And all parties claiming interest by, through, under or against Defendant(s) JOHNSON and CAROLE D JOHNSON AND HAROLD SNOW AND HENRIETTA SNOW A/K/A HENRIETTA STRATER SNOW, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 14/3561

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate: TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

FIRST INSERTION

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:10:17 -04'00 Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 18-06175W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION Count VII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007277-O #37 ORANGE LAKE COUNTRY

CLUB, INC. Plaintiff, vs. DIETRICH ET.AL.,

Defendant(s).
To: JO-ANNE S. LIGHT and PHYL-

LIS A. SMITH AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PHYLLIS A. And all parties claiming interest by,

JO-ANNE S. LIGHT and PHYLLIS A. SMITH AND ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF PHYLLIS A. SMITH, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 46/101

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:44:13 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

18-06182W

SAVE TIME - EMAIL YOUR LEGAL NOTICES

Sarasota County • Manatee County • Hillsborough County • Charlotte County • Pinellas County • Pasco County • Polk County • Lee County • Collier County • Orange County legal@businessobserverfl.com

December 13, 20, 2018

FIRST INSERTION

FIRST INSERTION

NOTICE OF ACTION Count I IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 18-CA-006456-O #34 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. LEACH ET.AL., Defendant(s).

To: CHERYL ALANDA LEACH And all parties claiming interest by, through, under or against Defendant(s) CHERYL ALANDA LEACH, and all parties having or claiming to have any right, title or interest in the property

herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 45 Even/5327 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Lisa R Trelstad, Deputy Clerk 2018.10.02 16:32:29 -04'00 December 13, 20, 2018 18-06153W

IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007691-O #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

NOTICE OF ACTION

Count IV

FOLEY ET.AL.,

Defendant(s).To: RENEE LUCELINA MUNOZ

And all parties claiming interest by, through, under or against Defendant(s) RENEE LUCELINA MUNOZ QUISH-PI, and all parties having or claiming to have any right, title or interest in the

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 20/2525 of Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condo minium thereof recorded in Official Records Book 4846, Page 1619, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 22, page 132-146 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TO-GETHER with a remainder over in fee simple absolute as tenant

in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event,you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearanceislessthan7days.Ifyouarehearing or voice impaired, call 711 to reach the Telecommunications RelayService.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Brian Williams, Deputy Clerk 2018.10.23 15:22:48 -04'00'

December 13, 20, 2018 18-06168W

FIRST INSERTION

NOTICE OF ACTION Count VIII IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007333-0 #34 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

BELLIOT ET.AL.,

Defendant(s).To: LAURA EMILY REGISTER and CURTIS ROGER REGISTER And all parties claiming interest by through, under or against Defendant(s) LAURA EMILY REGISTER and

CURTIS ROGER REGISTER, and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 24/5347 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse,425N.OrangeAvenue,Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearanceislessthan7days.Ifyouarehear ing or voice impaired, call 711 to reach the Telecommunications RelayService.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:22:26 -04'00' December 13, 20, 2018 18-06169W

FIRST INSERTION

NOTICE OF ACTION Count V

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006319-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. MUSSER ET.AL.,

Defendant(s). To: MARK J. MCNAUGHTON

And all parties claiming interest by, through, under or against Defendant(s) MARK J. MCNAUGHTON , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 48/88133 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA s/ Mary Tinsley, Deputy Clerk 2018.12.10 14:35:46 -05'00' December 13, 20, 2018 18-06143W

FIRST INSERTION

NOTICE OF ACTION Count VII

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-008915-0 #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. SEHR ET.AL.,

Defendant(s).To: BASIL YU and KODI M. KEITH And all parties claiming interest by, through, under or against Defendant(s) BASIL YU and KODI M. KEITH, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 3 Odd/88052 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071 at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 12:59:00 -04'00' December 13, 20, 2018 18-06147W

FIRST INSERTION

NOTICE OF ACTION Count IX

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-009015-O #34 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. CORN ÉT.AL.,

Defendant(s). To: KAREN A. SMITH

And all parties claiming interest by, through, under or against Defendant(s) KAREN A. SMITH , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 3/3576

of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceed-ing or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 13:28:10 -04'00' December 13, 20, 2018 18-06149W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

the other owners of all the unit

Case No. 2017-CA-007949-O CITIBANK, N.A., as Successor Trustee to US Bank, National Association as Trustee for MASTR Adjustable Rate Mortgages Trust 2007-HF2-Mortgage Pass Through Certificates, Series 2007-HF2, Plaintiff, vs.

Max Escobar, et al.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Amended Final Judgment of Foreclosure dated November 13, 2018, entered in Case No. 2017-CA-007949-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein CITIBANK, N.A., as Successor Trustee to US Bank, National Association as Trustee for MAS-TR Adjustable Rate Mortgages Trust 2007-HF2-Mortgage Pass Through Certificates, Series 2007-HF2 is the Plaintiff and Max Escobar; Oneyda Diaz: Millennium Palms Condominium Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose. com, beginning at 11:00 on the 31st day of December, 2018, the following described property as set forth in said Final Judgment, to wit:

CONDOMINIUM UNIT B, BUILDING 4783, MILLEN-NIUM PALMS, M CONDO-MINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS,

ACCORDING TO THE DECLA-RATION OF CONDOMINIUM THEREOF RECORDED IN OF-FICIAL RECORD BOOK 9031, PAGE 4073, AS AMENDED FROM TIME TO TIME, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 5th day of December, 2018.

By Jessica Fagen FL Bar No. 050668 For Kara Fredrickson, Esq. Florida Bar No. 85427

BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.comFile # 17-F02075 December 13, 20, 2018 18-06068W

FIRST INSERTION

NOTICE OF ACTION

Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006266-O #37 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. SKURKA ET.AL.. Defendant(s).

To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF BARBARA J. HAR-RIS

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS. DEVISEES AND OTHER CLAIM-ANTS OF BARBARA J. HARRIS, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 5/3781 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965. in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Lisa R Trelstad, Deputy Clerk 2018.09.26 06:52:47 -04'00' Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06189W

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 48-2017-CA-011177-O WELLS FARGO BANK, N.A., Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES, ASSIGNEES, LIENORS. CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER. OR AGAINST, PATRICK D. BAUMBACH, DECEASED, et al,

Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 6, 2018, and entered in Case No. 48-2017-CA-011177-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, or other Claimants claiming by, through, under, or against, Patrick D. Baumbach, deceased, Seminole Asphalt Paving, Inc., State of Florida, Vice Painting LLC, Any and All Unknown Parties Claiming By Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known to be Dead or Alive. Whether Said Unknown Parties May Claim an Interest as Spouses, Heirs, Devisees, Grantees, or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 7th day of January, 2019 the fol-

FIRST INSERTION lowing described property as set forth

in said Final Judgment of Foreclosure: CONDOMINIUM UNIT 3, CONDOMINIUM UNIT 3, BAY RIDGE, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 4067, PAGE 2437. OF THE PUBLIC RE-CORDS OF ORANGE COUN-TY, FLORIDA.

A/K/A 8455 FOXWORTH CIR #3, ORLANDO, FL 32819

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Hillsborough County, FL on the 7th day of December, 2018

/s/ Christopher Lindhardt Christopher Lindhardt, Esq. FL Bar # 28046

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 17-013987

December 13, 20, 2018 18-06119W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2017-CA-004305-O HSBC Bank USA, N.A., as Trustee on behalf of ACE Securities Corp. Home Equity Loan Trust and for the registered holders of ACE Securities Corp. Home Equity Loan Trust, Series 2007-ASAP2, Asset Backed Pass-Through Certificates, Plaintiff, vs.

Savitri Bookram, et al.,

Defendants.NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 14, 2018, entered in Case No. 2017-CA-004305-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein HSBC Bank USA, N.A., as Trustee on behalf of ACE Securities Corp. Home $Equity\,Loan\,Trust\,and\,for\,the\,registered$ holders of ACE Securities Corp. Home Equity Loan Trust, Series 2007-ASAP2, Asset Backed Pass-Through Certificates is the Plaintiff and Savitri Bookram; Unknown Spouse of Savitri Bookram; Moss Park Ridge Homeowners Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 7th day of January, 2019, the following described property as set forth in said Final Judg-

LOT 55, MOSS PARK RIDGE, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 66, PAGES 83 THROUGH 91, INCLUSIVE, OF THE PUBLIC RECORDS OF OR-

ANGE COUNTY, FLORIDA. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 7 day of Dec, 2018. By Giuseppe S. Cataudella FL Bar # 0088976 For: Kara Fredrickson, Esq. Florida Bar No. 85427 BROCK & SCOTT, PLLC

Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brock and scott.comFile # 17-01658 December 13, 20, 2018 18-06066W

FIRST INSERTION

NOTICE OF ACTION Count I IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007396-O #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. DAYON ET.AL.,

ment, to wit:

Defendant(s).To: CARLA PARAS DAYON

And all parties claiming interest by, through, under or against Defendant(s) CARLA PARAS DAYON, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 47 Even/81507 of Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams 2018.10.23 15:19:07 -04'00' December 13, 20, 2018 18-06137W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2018-CA-002939-O SPECIALIZED LOAN SERVICING LLC Plaintiff, vs.

JON FERRARI, et al

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of foreclosure dated November 13, 2018, and entered in Case No. 2018-CA-002939-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUN-TY, Florida, wherein SPECIALIZED LOAN SERVICING LLC, is Plaintiff, and JON FERRARI, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 14 day of January, 2019, the following described property as set forth in said Final Judgment, to wit:

Condominium Unit Number 4503B in WORLDQUEST RE-SORT, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 8739, Page 4258, and all amendments thereto, of the Public Records of Orange County, Florida, together with an undivided interest or share in the common elements appurtenant thereto.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: December 7, 2018

By: /s/ Tammy Geller Phelan Hallinan Diamond & Jones, PLLC Tammy Geller, Esq., Florida Bar No. 0091619 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com

PH # 87692

December 13, 20, 2018 18-06077W

FIRST INSERTION

NOTICE OF ACTION Count I

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-004845-0 #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. CUDNEY ET.AL.,

Defendant(s).
To: GARY D. CUDNEY

And all parties claiming interest by, through, under or against Defendant(s) GARY D. CUDNEY, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 4/3563 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams 2018.10.24 07:38:59 -04'00'

December 13, 20, 2018 18-06136W

FIRST INSERTION

NOTICE OF ACTION

Count IX
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-006236-O #33 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. BERHOW ET.AL., Defendant(s).

To: SAMI MOHAMMED H. ALSA-

And all parties claiming interest by, through, under or against Defendant(s) SAMI MOHAMMED H. ALSAGRAN and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 8/5306

of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page

2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a

remainder over in fee simple absolute as tenant in common with

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-007308-O #33

LAUGHLIN ET.AL.,

And all parties claiming interest by,

through, under or against Defendant(s) COLLIN ASHTON REDLEY, and all parties having or claiming to have any right, title or interest in the property herein described:

of Orange Lake Country Club Villas IV, a Condominium, toto the Declaration of Condomin-County, Florida, and all amendremainder over in fee simple ab-

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

the other owners of all the unit

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.
TIFFANY MOORE RUSSELL

CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Lisa Geib, Deputy Clerk 2018.10.02 09:16:25 -04'00' December 13, 20, 2018 18-06134W

FIRST INSERTION

NOTICE OF ACTION Count IV

ORANGE LAKE COUNTRY CLUB, Plaintiff, vs.

Defendant(s).
To: COLLIN ASHTON REDLEY

YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida: WEEK/UNIT: 18/81803

gether with an undivided interest in the common elements appurtenant thereto, according ium thereof recorded in Official Records Book 9040, Page 662, in the Public Records of Orange ments thereto; the plat of which is recorded in Condominium Book 43, page 39 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate: TOGETHER with a solute as tenant in common with the other owners of all the unit

weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium. has been filed against you and you are

required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 12:30:05 '04'00' December 13, 20, 2018 18-06138W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2013-CA-001921-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. ADRIAN M ZACCARDI; THE HAMPTONS OF ORLANDO COMMUNITY ASSOCIATION, INC.: MARY ANN H ZACCARDI A/K/A MARY ANN ZACCARDI; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,

Defendants. NOTICE IS HEREBY GIVEN pursuant to an Order Resetting Foreclosure Sale dated the 15th day of October, 2018, and entered in Case No. 2013-CA-001921-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and ADRIAN M ZACCARDI: THE HAMPTONS OF ORLANDO COMMUNITY ASSOCIATION, INC.; MARY ANN H ZACCARDI A/K/A MARY ANN ZACCARDI; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 14th day of February, 2019 at 11:00 AM at www.myorangeclerk.realforeclose. com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

LOT 106 THE HAMPTONS, ACCORDING TO THE PLAT THEREOF RECORDED IN

PLAT BOOK 26 PAGE(S) 57, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 6th day of December, 2018.

By: Alemayehu Kassahun, Esq. Bar Number: 44322 Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegal group.com

December 13, 20, 2018 18-06071W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

solute as tenant in common with

the other owners of all the unit

CASE NO. 2018-CA-001907-O NATIONSTAR MORTGAGE LLC D/B/A MR. COOPER, Plaintiff, vs. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MICHAEL KUBACKO, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 14, 2018, and entered in 2018-CA-001907-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATION-STAR MORTGAGE LLC D/B/A MR. COOPER is the Plaintiff and THE UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, GRANTEES, AS-SIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF MICHAEL KUBACKO, DECEASED; ERICKA KUBACKO are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 09. 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 6, BLOCK 7, BREEZY HEIGHT, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK Y, PAGE 14, PUBLIC RECORDS

OF ORANG COUNTY, FLOR-IDA.

Property Address: 1409 ABI-GAIL DR, APOPKA, FL 32703 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 4 day of December, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-121648 - MaS December 13, 20, 2018 18-06079W

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE

NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL ACTION CASE NO.: 48-2018-CA-005060-O DIVISION: 37 WELLS FARGO BANK, N.A., SUCCESSOR BY MERGER WITH WELLS FARGO BANK

SOUTHWEST, N.A. F/K/A WACHOVIA MORTGAGE, FSB. F/K/A WORLD SAVINGS BANK, Plaintiff, vs. THE UNKNOWN HEIRS, DEVISEES, GRANTEES,

ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, OR OTHER CLAIMANTS CLAIMING BY, THROUGH, UNDER, OR AGAINST SAMUEL L. NELSON, DECEASED, et al, Defendant(s). NOTICE IS HEREBY GIVEN Pursuant

to a Final Judgment of Foreclosure dated November 29, 2018, and entered in Case No. 48-2018-CA-005060-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, N.A., successor by merger with Wells Fargo Bank Southwest, N.A. f/k/a Wachovia Mortgage, FSB, f/k/a World Savings Bank, FSB, is the Plaintiff and The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, Or other Claimants claiming by, through, under, or against Samuel L. Nelson, deceased. Steven Marcus Clark, Any And All Unknown Parties Claiming by, Through, Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Orange County Clerk of

the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on 8th day of January, 2019 the following described property as set forth in said Final Judgment of Foreclosure:

LOT 18, BELMEADOW, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 5, PAGE 50, PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA. A/K/A 2030 OSTAWOOD AVE, ORLANDO, FL 32818

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Hillsborough County, FL on the 9th day of December, 2018.

/s/ Andrea Allen Andrea Allen, Esq. FL Bar # 114757 Albertelli Law

Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 18-010961 December 13, 20, 2018 18-06115W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2018-CC-004793-O CARMEL OAKS CONDOMINIUM ASSOCIATION, INC. a not-for-profit Florida corporation, Plaintiff, vs. COURTNEY J. TAYLOR; UNKNOWN SPOUSE OF COURTNEY J. TAYLOR; UNKNOWN PARTIES IN POSSESSION; WINTER PARK REDEVELOPMENT AGENCY, LTD.; FORD MOTOR CREDIT COMPANY;

Defendants. NOTICE IS HEREBY GIVEN THAT, pursuant to Plaintiff's Summary Final Judgment entered on October 8, 2018, in the above-captioned action, the Clerk of the Court, Tiffany Moore Russell, will sell to the highest and best bidder for cash at

www.myorangeclerk.realforeclose. com in accordance with Chapter 45, Florida Statutes, on the 9th day of January, 2019 at 11:00 A.M. the following described property as set forth in said Summary Final Judgment, to

Building 18, Unit No. 22 of CARMEL OAKS PHASE I, Condominium, according the Declaration of Condominium recorded in O.R. Book 3339, Page 1629, and all exhibits and amendments thereof, and recorded in Condominium Plat Book 7, Page 118, Public Records of Orange County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within sixty (60) days after the sale.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY ACCOMMODATION IN ORDER TO PARTICIPATE IN THIS PROCEED-ING, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVI-

SIONS OF CERTAIN ASSISTANCE. PLEASE CONTACT THE ADA COORDINATOR, COURT ADMINISTRATION, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVE., ORLANDO, FL 32801, OR 407-836-2215, AT LEAST 7 DAYS BEFORE YOUR SCHEDULED COURT APPEARANCE, OR IMME-DIATELY UPON RECEIVING THIS NOTIFICATION IF THE TIME BE-FORE THE SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICA-TIONS RELAY SERVICE.

Dated this 11th day of December, 2018. By: Paul T. Hinckley, Esq.

Florida Bar No.: 48746 THE LAW OFFICE OF PAUL T. HINCKLEY 37 N. Orange Avenue Suite 500 Orlando, FL 32801 (407) 926-4151 (407) 926-4110 FAX

December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION $Count\,VIII$ IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 18-CA-007354-O #40 ORANGE LAKE COUNTRY CLUB,

Plaintiff, vs. MARTINI ET.AL., Defendant(s). To: LORGE N. AYALA

And all parties claiming interest by, through, under or against Defendant(s) LORGE N. AYALA, and all parties having or claiming to have any right, title or interest in the property herein de-

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 27/87632 of Orange Lake Country Club Villas III, a Condominium, to-gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official

Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA Brian Williams, Deputy Clerk 2018.10.23 15:42:37 -04'00' Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 December 13, 20, 2018 18-06209W

FIRST INSERTION

NOTICE OF ACTION Count IX IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY,

FLORIDA. CASE NO.: 2018-CA-006266-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. SKURKA ET.AL.,

Defendant(s).
To: GLADYS R. POWELL AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF GLADYS R. POWELL

And all parties claiming interest by, through, under or against Defendant(s) GLADYS R. POWELL AND ANY AND ALL UNKNOWN HEIRS, DEVI-SEES AND OTHER CLAIMANTS OF GLADYS R. POWELL , and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 10/3521 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-92 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple ab-

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

Telecommunications Relay Service.
TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA By: Lisa R Trelstad, Deputy Clerk 2018.09.26 07:00:40 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06191W

FIRST INSERTION

18-06223W

NOTICE OF ACTION

Count X IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 2018-CA-006266-O #37 ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

SKURKA ET.AL.. Defendant(s). To: EUNICE M. MOBLEY and LOUIS

M. MOBLEY, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LOUIS M. MOBLEY. SR. And all parties claiming interest by,

through, under or against Defendant(s) EUNICE M. MOBLEY and LOUIS M. MOBLEY, SR. AND ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF LOUIS M. MOBLEY, SR., and all parties having or claiming to have any right, title or interest in the property herein described:
YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 32/86122 of Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condomin ium thereof recorded in Official Records Book 5914, Page 1965, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 28, page 84-91 until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla-

 $ration\ of\ Condominium.$ has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a de fault will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. TIFFANY MOORE RUSSELL

By: Lisa R Trelstad, Deputy Clerk 2018.09.26 07:02:55 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06192W

CLERK OF THE CIRCUIT COURT

ORANGE COUNTY, FLORIDA

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 48-2017-CA-008197-O DIVISION: 33 MORTGAGE RESEARCH CENTER, LLC D/B/A VETERANS UNITED HOME LOANS, A MISSOURI LIMITED LIABILITY COMPANY,

AKAI BAKER A/K/A AKAI J. BAKER, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to a Final Judgment of Foreclosure dated November 27, 2018, and entered in Case No. 48-2017-CA-008197-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Mortgage Research Center, LLC d/b/a Veterans United Home Loans, a Missouri Limited Liability Company, is the Plaintiff and Akai Baker a/k/a Akai J. Baker, Andover Lakes Phase 3 Homeowners Association, Inc., Fany Hazel Martinez Mendez, Unknown Party#1, Unknown Party#2, Any And All Unknown Parties Claiming by, Through Under, And Against The Herein named Individual Defendant(s) Who are not Known To Be Dead Or Alive, Whether Said Unknown Parties May Claim An Interest in Spouses, Heirs, Devisees, Grantees, Or Other Claimants are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.real foreclose.com,Orange County, Florida at 11:00am on the 7th day of January, 2019, the following described property as set forth in said Final Judgment of Foreclosure:

LOT 71 OF ANDOVER LAKES PHASE 3-A, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 33, PAGE 45 THROUGH 51, IN-CLUSIVE OF THE PUBLIC RE-CORDS OF ORANGE COUNTY, FLORIDA. A/K/A 3414 BELLINGHAM

DRIVE, ORLANDO, FL 32825-

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Hillsborough County, FL publisher on the 7th day of December, 2018

/s/Christos Pavlidis, Christos Pavlidis, Esq. FL Bar # 100345

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 (813) 221-9171 facsimile eService: servealaw@albertellilaw.com CN - 17-017009 December 13, 20, 2018 18-06235W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT. IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 18-CA-001084-O #34 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. BALSNESS ET AL., Defendant(s). NOTICE OF SALE AS TO:

X

COUNT DEFENDANTS WEEK /UNIT

Digna Esther Morron Fandino 37/87945

Notice is hereby given that on 1/17/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914. Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-001084-O #34. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within $60~\mathrm{days}$

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7

days; if you are hearing or voice impaired, call 711. DATED this December 10, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

Florida Bar No. 0236101

18-06104W

FIRST INSERTION

PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION

NOTICE OF SALE

CASE NO. 2016-CA-009583-O U.S. BANK NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016SC6 TITLE TRUST, ANNETTE MARIE PADILLA: UNKNOWN SPOUSE OF ANNETTE MARIE PADILLA; HARBOR LAKES AT MEADOW WOODS HOMEOWNERS ASSOCIATION INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR

INTEREST IN THE PROPERTY

HEREIN DESCRIBED.

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Summary Final Judgment of foreclosure dated December 5, 2018, and entered in Case No. 2016-CA-009583-O of the Circuit Court in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIA-TION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016SC6 TITLE TRUST is Plaintiff and ANNETTE MA-RIE PADILLA; UNKNOWN SPOUSE OF ANNETTE MARIE PADILLA; HARBOR LAKES AT MEADOW WOODS HOMEOWNERS ASSOCIA-TION INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to

the highest and best bidder for cash www.myorangeclerk.realforeclose.com, 11:00 A.M., on March 5, 2019 the following described property as set forth in said Order or Final Judgment, to-

LOT 78. HARBOR LAKES, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 50, PAGE 77, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

to Florida Statute Pursuant 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale. DATED December 7, 2018.

By: Michael J. Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1491-166260 / DJ1 December 13, 20, 2018 18-06129W

FIRST INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 2018-CA-004933-O U.S. BANK, NATIONAL ASSOCIATION AS LEGAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST, Plaintiff, vs. MIRTA BATISTA-TATUM A/K/A MIRTA BATISTA TATUM; ASHINGTON PARK

HOMEOWNERS ASSOCIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order or Summary Final Judgment of foreclosure dated September 27, 2018 and an Order Resetting Sale dated November 29, 2018 and entered in Case No. 2018-CA-004933-O of the Circuit Court in and for Orange County, Florida, wherein U.S. BANK, NATIONAL ASSOCIATION AS LE-GAL TITLE TRUSTEE FOR TRUMAN 2016 SC6 TITLE TRUST is Plaintiff and MIRTA BATISTA-TATUM A/K/A MIRTA BATISTA TATUM: ASHING-TON PARK HOMEOWNERS ASSO-CIATION, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorange clerk.real foreclose.com,

11:00~A.M., on January 15, 2019, the following described property as set forth in said Order or Final Judgment,

LOT 69, STONEMEADE PHASE 5, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 49, PAGES 62 THROUGH 64, INCLUSIVE, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA.

ANY PERSON CLAIMING AN INTEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

DATED December 6, 2018. By: Michael Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1460-166008 / VMR December 13, 20, 2018 18-06111W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY. FLORIDA

CIVIL ACTION

CASE NO.: 2015-CA-002321-0 DIVISION: 39 WELLS FARGO BANK, NA

Plaintiff, vs. FARRIS ABDULJABBAR, et al,

Defendant(s).NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 27, 2018, and entered in Case No. 2015-CA-002321-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Farris Abdul-Jabbar, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 7th day of January, 2019 the following described property as set forth in said Final Judgment of Foreclosure: ALL THAT PARCEL OF LAND IN CITY OF ORLANDO OR-ANGE COUNTY STATE OF FLORIDA AS MORE FUL-LY DESCRIBED IN DEED 6503 PAGE IDENTIFICATION NIIM-BER 112231078607360 BEING KNOWN AND DESIGNATED AS LOT 36 BLOCK 7 BONN-EVILLE SECTION 2 FILED IN PLAT BOOK WEST PAGE 111 WITH A STREET ADDRESS OF 2808 PAINE LANE OR-LANDO FLORIDA 32826-3336 $\rm A/K/A~2808$ PAINE LANE, ORLANDO, FL $\,32826$

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired,

Dated in Hillsborough County, FL on the 7th day of December, 2018

/s/ Christos Pavlidis Christos Pavlidis, Esq. FL Bar # 100345

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 16-025634 December 13, 20, 2018

an action to foreclose a mortgage on the 18-06097W following property:

FIRST INSERTION

NOTICE OF ACTION -CONDOMINIUM UNIT NO. 35, PHASE 23, LYNWOOD AT CONSTRUCTIVE SERVICE SOUTHMEADOW, A CONDO-MINIUM, ACCORDING TO THE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR DECLARATION OF CONDOMIN-ORANGE COUNTY, IUM THEREOF, AS RECORDED FLORIDA IN OFFICIAL RECORDS BOOK GENERAL JURISDICTION 8988, PAGE(S) 3077 THROUGH DIVISION 3369, AND ANY AMENDMENTS AND/OR SUPPLEMENTAL DEC-CASE NO. 2018-CA-009920-O LARATIONS THERETO, OF THE U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER PARTICIPATION TRUST, WITH AN UNDIVIDED INTER-

> has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Avenue, Suite 100, Boca Raton, Florida 33487 on or before XXXXXXXXXX/(30 days from Date of First Publication of this Notice) and file the original with the

EST IN THE COMMON ELE-MENTS APPURTENANT THERE-

clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 27 day of November, 2018. Tiffany Moore Russell

CLERK OF THE CIRCUIT COURT BY: s/ Dania Lopez, Deputy Clerk 2018.11.27 03:38:27 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, & SCHNEID, PL 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-151739 - GaM

December 13, 20, 2018 18-06227W

FIRST INSERTION

NOTICE OF ACTION Count VI IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007277-O #37 ORANGE LAKE COUNTRY CLUB, INC. DIETRICH ET.AL.,

Defendant(s). To: ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT B. MITCH-ELL, JR. and ANY AND ALL UN-KNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOAN E.

And all parties claiming interest by, through, under or against Defendant(s) ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF ROBERT B. MITCHELL, JR. and ANY AND ALL UNKNOWN HEIRS, DEVISEES AND OTHER CLAIMANTS OF JOAN E. MITCH-ELL, and all parties having or claiming to have any right, title or interest in the property herein described:

YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Orange County, Florida:

WEEK/UNIT: 52, 53/4047 of Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written efenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA /s Sandra Jackson, Deputy Clerk 2018.10.09 14:42:06 -04'00' Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 13, 20, 2018 18-06181W

FIRST INSERTION

NOTICE OF ACTION Count IV
IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA. CASE NO.: 18-CA-007333-O #34 ORANGE LAKE COUNTRY CLUB, INC. BELLIOT ET.AL.,

Defendant(s). To: REMY PADOVANI BELLIOT And all parties claiming interest by, through, under or against Defendant(s) REMY PADOVANI BELLIOT, and all parties having or claiming to have any right, title or interest in the property

herein described: YOU ARE NOTIFIED that an action to foreclose a mortgage/claim of lien on the following described property in Or-

ange County, Florida: WEEK/UNIT: 21/61 of Orange Lake Country Club Villas I, a Condominium, to-gether with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702, in the Public Records of Orange County, Florida, and all amendments thereto; the plat of which is recorded in Condominium Book 7, page 59 until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with

the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Decla-

Plaintiff, vs. WILSON BETANCES. et. al.

whose residence is unknown and all

parties having or claiming to have any

right, title or interest in the property

described in the mortgage being fore-

YOU ARE HEREBY NOTIFIED that

TO: SANTIAGO P. DIAZ.

Defendant(s),

closed herein.

ration of Condominium. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, with in thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources. Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA 2018.10.23 15:21:45 -04'00 December 13, 20, 2018 18-06165W

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE No. 2018-CA-007316-O NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT MORTGAGE SERVICING, Plaintiff, vs.

JOHN PHILLIP AUNGST A/K/A JOHN PHILIP AUNGST; et. al. Defendants.

NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Summary Final Judgment of Foreclosure dated December 6, 2018 and entered in Case No. 2018-CA-007316-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein NEW PENN FINANCIAL, LLC D/B/A SHELLPOINT MORT-GAGE SERVICING, is Plaintiff and JOHN PHILLIP AUNGST A/K/A JOHN PHILIP AUNGST; et. al., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorangeclerk.realforeclose.com at 11:00 A.M. on the 7th day of February 2019, the following described property as set forth in said Summary Final Judgment, to wit:

THE FOLLOWING DESCRIBED LAND, SITUATE, LYING AND BEING IN THE COUNTY OF OR-ANGE, STATE OF FLORIDA, TO WIT:

HABITAT FOR HUMANITY

OF SEMINOLE COUNTY AND

THE EAST 95 FEET OF LOT 5, BLOCK F, SPRING LAKE MAN-OR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK S, PAGE 11, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-8771.

Dated this 7th day of December,

By: Cassandra J. Jeffries, Esq. FBN: 802581 McCabe, Weisberg & Conway, LLC

Attorney for Plaintiff 500 S. Australian Avenue, Suite 1000 West Palm Beach, Florida, 33401 Email: FLpleadings@mwc-law.com Telephone: (561) 713-1400 Matter Number: 18-400395 18-06109W December 13, 20, 2018

FIRST INSERTION

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY,

FLORIDA CASE NO.: 2016-CA-007671-O HSBC BANK USA, NATIONAL ASSOCIATION AS TRUSTEE FOR ACE SECURITIES CORP., HOME **EQUITY LOAN TRUST, SERIES** 2007-HE4,

Plaintiff, VS.
JOHN CAMACHO A/K/A JOHN A. CAMACHO; et. al.,

Defendant(s).
NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on November 15, 2018 in Civil Case No. 2016-CA-007671-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, HSBC BANK USA, NATIONAL ASSOCIA-TION AS TRUSTEE FOR ACE SE-CURITIES CORP., HOME EQUITY LOAN TRUST, SERIES 2007-HE4 is the Plaintiff and JOHN CAMA-CHO A/K/A JOHN A. CAMACHO; CHERRY CAMACHO; ROBINSON HILLS COMMUNITY ASSOCIA-TION, INC.; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE. WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-ANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to highest bidder for cash at www.myorangeclerk.real foreclose.comon January 14, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT(S) 303, ROBINSON HILLS, UNIT 3, ACCORDING TO THE

PLAT THEREOF, RECORDED

IN PLAT BOOK 55, PAGE(S) 38 THROUGH 40, OF THE PUBLIC RECORDS OF ORANGE COUN-TY, FLORIDA. ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT

AMERICANS WITH DISABILI-TIES ACT: AMERICANS WITH DIS-ABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2018. By: Andrew Scolaro FBN 44927 For: Julia Y. Poletti, Esq. FBN: 100576 Primary E-Mail: Service Mail@aldridge pite.com

ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-14413B December 13, 20, 2018 18-06220W

FIRST INSERTION

IN THE CIRCUIT COURT. IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-006370-O #33 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. CORDERO ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT XIAny and All Unknown Heirs, Devisees and Other Claimants of Albert H. Ray 37/19 XII Any and All Unknown Heirs, Devisees and Other Claimants of John H. Jones, Jr. 38/303

Notice is hereby given that on 12/27/18 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300. Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as

to the above listed counts, respectively, in Civil Action No. 17-CA-006370-O #33. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 6, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

18-06063W

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

NOTICE OF SALE NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2016-CA-005938-O

GREATER APOPKA, FLORIDA, INC., a Florida not-for-profit corporation, as attorney-in-fact for FIFTH THIRD BANK, DEFENDANTS WEEK /UNIT successor-in-interest to FIRST NATIONAL BANK OF FLORIDA, as successor-in-interest to SOUTHERN COMMUNITY BANK OF CENTRAL FLORIDA, Plaintiff, vs. THE UNKNOWN HEIRS AND

DEVISEES OF THE ESTATE OF SARA HAMMOCK, ALSO KNOWN DECEASED: HABITAT FOR **HUMANITY OF SEMINOLE** COUNTY AND GREATER APOPKA, FLORIDA, INC. f/k/a HABITAT FOR HUMANITY OF GREATER APOPKA, INC., a Florida not-for-profit corporation; FELICIA HINES; KATHY JONES a/k/a CATHY JONES; MARCUS U. HAMMOCK: JOE LOUIS HAMMOCK; FELECIA HAMMOCK; CANDIS HAMMOCK; ANDRIENNE HAMMOCK a/k/a ADRIENNE HAMMOCK; DREAMA

HAMMOCK; NICOLE HAMMOCK; DONALD C HAMMOCK: SHELLMAN R. HAMMOCK; UNKNOWN TENANT #1; and UNKNOWN TENANT #2, Defendants. Notice is given that pursuant to an

Amended Summary Final Judgment of Foreclosure and Assessment of Reasonable Attorney's Fees dated December 10, 2018, in Case No. 2016-CA-005938-O of the Circuit Court for Orange County, Florida in which HABITAT FOR HU-MANITY OF SEMINOLE COUNTY AND GREATER APOPKA, FLORIDA, INC. is the Plaintiff, and THE UN-KNOWN HEIRS AND DEVISEES OF THE ESTATE OF SARA HAMMOCK, ALSO KNOWN AS SARA NICHOLS HAMMOCK, DECEASED; HABITAT FOR HUMANITY OF SEMINOLE COUNTY AND GREATER APOPKA, FLORIDA, INC. f/k/a HABITAT FOR HUMANITY OF GREATER APOPKA, INC., a Florida not-for-profit corpo-

ration; FELICIA HINES; KATHY JONES a/k/a CATHY JONES; MAR-CUS U. HAMMOCK; JOE LOUIS HAMMOCK; CANDIS HAMMOCK; ANDRIENNE HAMMOCK a/k/a ADRIENNE HAMMOCK; DREAMA HAMMOCK; NICOLE HAMMOCK; DONALD C. HAMMOCK; SHELL-MAN R. HAMMOCK are the Defendants, Tiffany Moore Russell, Orange County Clerk of Courts, will sell to the highest and best bidder for cash at www.myorangeclerk.real foreclose.comon January 8, 2019 at 11:00 a.m., the following-described property set forth in the order of Final Judgment:

The West 1/2 of the West 1/2 of Lot 20, Block J of THE TOWN OF APOPKA, according to the Plat thereof as recorded in Plat Book A, Page(s) 109, of the Public Records of Orange County, Florida.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner, as of the date of the lis pendens, must file a claim within 60 days after the sale.

NOTIFICATION

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resouces, Orange County Courthouse, 425 N. Orange Ave., Suite 510, Orlando, Florida (407) 836-2215, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

/s/ Sara Pape Sarah Pape, Esquire Florida Bar No.: 0026398 ZIMMERMAN, KISER & SUTCLIFFE, P.A. 315 E. Robinson St., Suite 600 (32801) P.O. Box 3000 Orlando, FL 32802 Telephone: (407) 425-7010 Facsimile: (407) 425-2747 Counsel for Plaintiff spape@zkslawfirm.com kgoodman@zkslawfirm.com service@zkslawfirm.com SLP/jbc

12348-4 December 13, 20, 2018 18-06229W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2016-CA-009644-O Wells Fargo Bank, N.A., Plaintiff, vs. Michael D. Attardi, et al.,

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 7, 2018, entered in Case No. 2016-CA-009644-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, N.A. is the Plaintiff and Michael D. Attardi; Colleen Attardi; Belmere Homeowners' Association, Inc. are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 7th day of

ment, to wit: LOT 2, WHITNEY ISLES AT BELMERE, ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 52, PAGE 68. OF THE PUBLIC RE-CORDS OF ORANGE COUNTY,

January, 2019, the following described

property as set forth in said Final Judg-

FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 7 day of Dec, 2018. By Giuseppe S. Cataudella FL Bar # 0088976 For Kara Fredrickson, Esq. Florida Bar No. 85427

BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.comFile # 16-F05489 December 13, 20, 2018 18-06065W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 2012-CA-005781-O DIVISION: 40

WELLS FARGO BANK, NA, Plaintiff, vs. KARL EDWARDS, et al,

Defendant(s). NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated November 15, 2018, and entered in Case No. 2012-CA-005781-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Wells Fargo Bank, Na, is the Plaintiff and Clayton Estates Homeowners Association, Inc., Karl J. Edwards, Kelley A. Edwards, State of Florida Department of Revenue, Barbara McNealy, are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on 9th day of January, 2019, the following

described property as set forth in said Final Judgment of Foreclosure: LOT 122 CLAYTON ESTATES ACCORDING TO THE PLAT RE-CORDED IN PLAT BOOK 68 PAG-ES 23 THROUGH 26 INCLUSIVE

OF THE PUBLIC RECORDS OF ORANGE COUNTY FLORIDA A/K/A 472 NADEAU WAY,

APOPKA, FL 32712

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

Dated in Hillsborough County, FL on the 10th day of December, 2018

/s/ Andrea Allen Andrea Allen, Esq. FL Bar # 114757

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 14-168733

December 13, 20, 2018 18-06117W

FIRST INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT,

CASE NO. 2009-CA-002658-O INDYMAC FEDERAL BANK FSB,

ERMINIO VAN MALLEGHEM,

COMMUNITY

19 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-

days after the sale.

IMPORTANT: In accordance with the Americans with Disabilities Act, If

Florida Bar #: 84926

Suite #110 Deerfield Beach, Florida 33442 Phone (954) 571-2031 PRIMARY EMAIL: Pleadings@vanlawfl.com OC6556-13/cl

December 13, 20, 2018 18-06130W

FIRST INSERTION

NOTICE OF RESCHEDULED SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL ACTION CASE NO.: 2016-CA-009236-O **DIVISION: 40** CALIBER HOME LOANS, INC, Plaintiff, vs.

MARIA GARCIA, et al, Defendant(s).

NOTICE IS HEREBY GIVEN Pursuant to an Order Rescheduling Foreclosure Sale dated September 14, 2018, and entered in Case No. 2016-CA-009236-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida in which Caliber Home Loans, Inc., is the Plaintiff and Maria Garcia. Ramon De Jesus Vega, Colonial Lakes Homeowners Association, Inc., Unknown Party 1 n/k/a Ramon De Jesus Jr., are defendants, the Orange County Clerk of the Circuit Court will sell to the highest and best bidder for cash in/on www.myorangeclerk.realforeclose.com, Orange County, Florida at 11:00am on the 4th day of January, 2019 the fol-lowing described property as set forth in said Final Judgment of Foreclosure:

LOT 4B, COLONIAL LAKES, ACCORDING TO THE MAP OR PLAT THEREOF AS RE-CORDED IN PLAT BOOK 24, PAGE(S) 69 THROUGH 70, INCLUSIVE, OF THE PUB-

NOTICE OF ACTION

Count VII

IN THE CIRCUIT COURT, IN AND

FOR ORANGE COUNTY, FLORIDA.

CASE NO.: 18-CA-005616-O #34

Defendant(s).To: JERRY PREIKSCHAS and YOLI

And all parties claiming interest by,

through, under or against Defendant(s)

JERRY PREIKSCHAS and YOLI A.

PATINO, and all parties having or

claiming to have any right, title or inter-

YOU ARE NOTIFIED that an action

to foreclose a mortgage/claim of lien on the following described property in Or-

of Orange Lake Country Club

Villas III, a Condominium, to-

gether with an undivided inter-

est in the common elements

appurtenant thereto, according to the Declaration of Condomin-

ium thereof recorded in Official

Records Book 5914, Page 1965, in the Public Records of Orange

County, Florida, and all amend-

ments thereto; the plat of which

is recorded in Condominium

Book 28, page 84-92 until 12:00

noon on the first Saturday 2071,

at which date said estate shall

terminate; TOGETHER with a

remainder over in fee simple ab-

est in the property herein described:

ange County, Florida: WEEK/UNIT: 42/86267

ORANGE LAKE COUNTRY

CLUB, INC.

Plaintiff, vs.

LIC RECORDS OF ORANGE COUNTY, FLORIDA.

A/K/A 1534 BROOKEBRIDGE DRIVE, ORLANDO, FL 32825 Any person claiming an interest in the

surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated in Hillsborough County, FL on the 3rd day of December, 2018

/s/ Lynn Vouis Lynn Vouis, Esq. FL Bar # 870706

Albertelli Law Attorney for Plaintiff P.O. Box 23028 Tampa, FL 33623 (813) 221-4743 16-030109 December 13, 20, 2018

FIRST INSERTION

18-06118W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 2015-CA-009524-O Specialized Loan Servicing LLC, Plaintiff, vs.

Kewla Rupsingh, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 31, 2018, entered in Case No. 2015-CA-009524-O of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Specialized Loan Servicing LLC is the Plaintiff and Kewla Rupsingh; Ramchandar Rupsingh; Any And All Unknown Parties Claiming By, Through, Under, and Against the Herein Named Individual Defendant(s) Who Are Not Known To Be Dead or Alive, Whether said Unknown Parties May Claim An Interest As Spouses, Heirs, Devisees, Grantees, Or Other Claimants; Stoneybrook West Master Association, Inc.; Tenant #1; Tenant #2; Tenant #3; Tenant #4 the names being fictitious to account for parties in possession are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose.com, beginning at 11:00 on the 8th day of January, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 116, BLOCK 16, STONEY-BROOK WEST UNIT 7, AC-CORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 64 AT PAGE 68, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 6 day of Dec, 2018. By Giuseppe S. Cataudella, Esq. FL Bar # 0088976

BROCK & SCOTT, PLLC Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 6108 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 15-F03299

December 13, 20, 2018 18-06067W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-002742-O #37 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. TSANG ET AL., Defendant(s).
NOTICE OF SALE AS TO:

DEFENDANTS COUNT

II Patricia A. Bryant WEEK /UNIT 42 Even/86735

Notice is hereby given that on 1/7/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914. Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-002742-O $\sharp 37.$ Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange

County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 6, 2018.

Jerry E. Aron, Esq.

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

Attorney for Plaintiff Florida Bar No. 0236101

18-06064W

IDA. Any person claiming an interest in the surplus from the sale, if any, other than IN AND FOR ORANGE COUNTY, FLORIDA

DAWN VAN MALLEGHEM:

Defendants

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated March 7, 2013, and entered in Case No. 2009-CA-002658-O, of the Circuit Court of the Ninth Judicial Circuit in and for ORANGE County, Florida. BANK OF AMERICA, N.A. (hereafter "Plaintiff"), is Plaintiff and DAWN VAN MALLEGHEM; ER-MINIO VAN MALLEGHEM; SUN TRUST BANK; HUNTERS' CREEK ASSOCIATION. INC.; THE FAIRWAYS NEIGH-BORHOOD ASSOCIATON, INC, are defendants. Tiffany M. Russell, Clerk of Court for ORANGE County, Florida will sell to the highest and best bidder for cash via the Internet at www.myorangeclerk.realforeclose.com. at 11:00 a.m., on the 14TH day of JAN-UARY, 2019, the following described property as set forth in said Final Judg-

LOT 108, OF HUNTERS CREEK TRACT 130, PHASE II, ACCORDING TO THE PLAT THEREOF, RECORDED IN

PLAT BOOK 21, PAGES 18 AND

the property owner as of the date of the Lis Pendens must file a claim within 60

you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service. By: Tammi M. Calderone, Esq.

Email: TCalderone@vanlawfl.com VAN NESS LAW FIRM, P.A. 1239 E. Newport Center Drive,

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 16-CA-002655-O #37

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. GAMMON ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT DEFENDANTS WEEK /UNIT Fredy Ortiz and Anette A. Ortiz 36/2617

Notice is hereby given that on 1/9/2019 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas II, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 4846. Page 1619 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 22, page 132, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as

to the above listed counts, respectively, in Civil Action No. 16-CA-002655-O $\sharp 37.$ Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 10, 2018.

Jerry E. Aron, Esq.

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

Attorney for Plaintiff Florida Bar No. 0236101

18-06100W

Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

solute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jerry E. Aron, Plaintiff's attorney, whose address is 2505 Metrocentre Blvd., Suite 301, West Palm Beach, Florida, 33407, within thirty (30) days after the first publication of this Notice, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter, otherwise a default will be entered against you for the relief demanded in the Complaint.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT ORANGE COUNTY, FLORIDA December 13, 20, 2018 18-06160W

WEEK /UNIT

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-009937-O #34

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CLASS ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT

II Alcantara D. Lestagez 42 Even/86231 Notice is hereby given that on 1/17/19 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will

DEFENDANTS

offer for sale the above described UNIT/WEEKS of the following described real Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914. Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as

tenant in common with the other owners of all the unit weeks in the above

described Condominium in the percentage interest established in the Declara-

tion of Condominium. TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 17-CA-009937-O $\sharp 34.$ Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 10, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407

18-06103W

FIRST INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION Case No.: 2018-CP-3784 Division Probate IN RE: ESTATE OF JONATHAN J . NORTHRUP

Deceased. The administration of the estate of Jonathan J. Northrup, deceased, whose date of death was August 30th, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons who have claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of the first publication of this notice is December 13, 2018.

Personal Representative Darlene Joy Cowart c/o Erik R. Lieberman, Esq. 227 S. Nokomis Avenue

Venice, FL 34285 Attorney for Personal Representative: ERIK R. LIEBERMAN, ESQ. KANETSKY, MOORE & DeBOER, P.A. ATTORNEYS AT LAW 227 S. NOKOMIS AVE. P.O. BOX 1767 VENICE, FL 34284-1767 Florida Bar No. 393053 **Email Addresses** ERL@KMDPA.COM 18-06091W FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY

GENERAL JURISDICTION DIVISION

CASE NO. 2016-CA-001340-O FIFTH THIRD MORTGAGE COMPANY,

GEOVANIE HERNANDEZ, ET. AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 31, 2017 in Civil Case No. 2016-CA-001340-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein FIFTH THIRD MORTGAGE COMPANY is Plaintiff and GEOVANIE HERNAN-DEZ, ET. AL., are Defendants, the Clerk of Court TIFFANY MOORE RUSSELL, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 30th day of January, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 9 KINGSWOOD MANOR, FIRST ADDITION, SECOND REPLAT, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK Y, PAGE 113, PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301 Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccalla.com 5916124 17-01710-1

December 13, 20, 2018

FIRST INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR

ORANGE COUNTY, FLORIDA CASE NO. 2016-CA-008967-O (33) DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE WAMU MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-AR8,

Plaintiff, -vs-ANGEL M. JAVIER AKA ANGEL JAVIER; CARMEN D. BROOKS; etc. et. al,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to an Order dated October 9, 2018, entered in the above captioned action, Case No. 2016-CA-008967-O, the Orange County Clerk of the Court shall sell to the highest and best bidder for cash, at public sale at www.myorangeclerk.realforeclose.com, at 11:00 A.M. on January 10, 2019 the following described property as set

forth in said final judgment, to-wit: LOT 71, DEERFIELD PHASE 1-C, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 23, PAGES 64 AND 65 OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

DATED this 12/11/18 By: Steven C. Weitz, Esq. FBN: 788341 stevenweitz@weitzschwartz.com WEITZ & SCHWARTZ, P. A. Attorneys for Plaintiff 900 S. E. 3rd Avenue, Suite 204 Fort Lauderdale, FL 33316 Phone (954) 468-0016 Fax (954) 468-0310

December 13, 20, 2018

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE

COUNTY GENERAL JURISDICTION DIVISION

CASE NO. 2016-CA-006428-O U.S. BANK NATIONAL ASSOCIATION, BRANDON S. KILBOURNE, ET

AL., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Summary Final Judgment of Foreclosure entered January 17, 2017 in Civil Case No. 2016-CA-006428-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Orlando, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is Plaintiff and BRANDON S. KILBOURNE, ET AL., are Defendants, the Clerk of Court Tiffany Moore Russell will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes on the 10TH day of January, 2019 at 11:00 AM on the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 96, GREENBRIAR VIL-LAGE, ACCORDING TO THE PLAT RECORDED IN PLAT BOOK 9, PAGES 101, 102 AND 103, AS RECORDED IN THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA, SAID LAND SITUATE, LYING AND BEING IN ORANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

Lisa Woodburn, Esq. Fla. Bar No.: 11003 McCalla Raymer Leibert Pierce, LLC Attorney for Plaintiff 110 SE 6th Street, Suite 2400 Fort Lauderdale, FL 33301

Phone: (407) 674-1850 Fax: (321) 248-0420 Email: MRService@mccalla.com 530782916-01786-4

December 13, 20, 2018 18-06074W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 48-2015-CA-009469-O DIVISION: 43A

U.S. Bank National Association, not in its individual capacity but solely as trustee for the RMAC Trust, Series 2016-CTT Plaintiff vs. JAMES C. GORE AKA JAMES

GORE AND VALERIE L. GORE AKA VALERIE GORE and all unknown parties claiming by, through, under and against the above named Defendant who are unknown to be dead or alive whether said unknown are persons, heirs, devisees, grantees, or other claimants; CARLTON OAKS HOMEOWNERS ASSOCIATION, INC.: TENANT I/UNKNOWN TENANT; TENANT II/UNKNOWN TENANT; TENANT III/UNKNOWN TENANT and TENANT IV/ UNKNOWN TENANT, in possession of the subject real property, Defendants

Notice is hereby given pursuant to the final judgment/order entered in the above noted case, that the Clerk of Court of Orange County, Florida will sell the following property situated in Orange County, Florida described as:

LOT 4, CARLTON OAKS, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 38, PAGE 115, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

public sale, to the highest and best bidder for cash, at www.myorangeclerk.realforeclose.com, at 11:00 A.M. on February 13, 2019

The highest bidder shall immediately post with the Clerk, a deposit equal to five percent (5%) of the final bid. The deposit must be cash or cashier's check payable to the Clerk of the Court. Final payment must be made on or before 4:00 P.M. on the date of the sale by cash or cashier's

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60

DAYS AFTER THE SALE. By GARY GASSEL, ESQUIRE Florida Bar No. 500690 LAW OFFICE OF GARY GASSEL, P.A. 2191 Ringling Boulevard Sarasota, Florida 34237 (941) 952-9322 Attorney for Plaintiff December 13, 20, 2018 18-06122W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO: 2016-CA-006879-O THE GRANDE DOWNTOWN ORLANDO CONDOMINIUM ASSOCIATION, INC., Plaintiff(s), vs. SUSAN THOMAS, et al.,

Defendant(s).
NOTICE IS GIVEN that, in accordance with the Final Summary Judgment of Foreclosure, entered September 12, 2018, in the above styled cause,

in the Circuit Court of Orange County Florida, the Clerk of Court will sell to the highest and best bidder the following described property in accordance with Section 45.031 of the Florida Statutes: Unit 4007, Building 3, THE GRANDE DOWNTOWN OR-

LANDO, a Condominium, according to the Declaration of Condominium thereof, as recorded in Official Records Book 7700, Page 1007, of the Public Records of Orange County, Florida.

for cash in an Online Sale at www.myorangeclerk.realforeclose.com beginning at 11:00 AM on January 10,

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the Lis Pendens must file a claim within 60 days after the sale.

AMERICANS WITH DISABILI-

TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711to reach the Telecommunications Relay Service.

Dated the 5th day of December, 2018. /s/ Candice J. Hart Candice J. Hart, Esquire f/k/a Candice J. Gundel, Esq. Florida Bar No. 071895 Primary: chart@blawgroup.com

condary: Service@blawgroup.com BUSINESS LAW GROUP P.A. 301 W. Platt Street, #375 Tampa, Florida 33606 Telephone: (813) 379-3804 Facsimile: (813) 221-7909 December 13, 20, 2018 18-06070W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2018-CA-004381-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, AS SUCCESSOR-IN-INTEREST TO BANK OF AMERICA, N.A., AS TRUSTEE, AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-3 ASSET BACKED NOTES,

Plaintiff, vs. ROSA E. RIVERA, et al.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 19, 2018, and entered in 2018-CA-004381-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE, AS SUCCESSOR-IN-IN-TEREST TO BANK OF AMERICA. N.A., AS TRUSTEE, AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION, AS INDENTURE TRUSTEE FOR THE HOLDERS OF THE ACCREDITED MORTGAGE LOAN TRUST 2005-3 ASSET BACKED NOTES is the Plaintiff and ROSA E. RIVERA; UN-KNOWN SPOUSE OF ROSA E. RI-VERA; LAKEWOOD AT MEADOW WOODS CONDOMINIUM ASSO-CIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 02, 2019, the following described property as set forth in said Final Judg-

UNIT 102, PHASE 1, LAKE-WOOD AT MEADOW WOODS, A CONDOMINIUM, TOGETH-ER WITH AN UNDIVIDED INTEREST IN THE COM-MON EXPENSES APPURTE-NANT TO SAID UNIT, ALL IN ACCORDANCE WITH AND

SUBJECT TO THE DECLARA-TION OF CONDOMINIUM RECORDED AT OFFICIAL RE-CORDS BOOK 4607 AT PAGE 2364, ET SEQ, AND THE PLAT THEREOF RECORDED IN CONDOMINIUM BOOK 20, PAGES 133-139 TOGETHER WITH ANY AMENDMENTS OF THEFOREGOING.

18-06110W

Property Address: 13959 TIM-BERLAND DRIVE U10, OR-LANDO, FL 32824

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 6 day of December, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: $tjoseph@rasflaw.com\\ROBERTSON, ANSCHUTZ\,\&$

SCHNEID, P.L Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-145317 - MaS December 13, 20, 2018 18-06078W

FIRST INSERTION

18-06238W

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2017-CA-006943-O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATESHOLDERS OF THE CWABS, ASSET-BAACKED CERTIFICATES TRUSY 2006-BC5,

Plaintiff, vs.
THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF TERRI ALETHEA LOWERY A/K/A TERRI A LOWERY, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 14, 2018, and entered in 2017-CA-006943-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK TRUSTEE FOR THE CER-TIFICATESHOLDERS OF THE CWABS, ASSET-BAACKED CER-TIFICATES TRUSY 2006-BC5 the Plaintiff and THE UNKNOWN HEIRS, BENEFICIARIES, DEVI-SEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUST-EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ES-TATE OF TERRI ALETHEA LOW-ERY A/K/A TERRI A LOWERY, DECEASED; RUTH SMITH LOW-ERY; AMBER RUTH LOWERY, BY AND THROUGH HER NEXT BEST FRIEND.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR OWNIT MORTGAGE SOLUTIONS, INC. ; STONEYBROOK MASTER ASSOCIATION OF ORLANDO, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.

myorangeclerk.realforeclose.com, at

11:00 AM, on January 08, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 145, BLOCK 14, STONEY-BROOK UNIT IV, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 41, PAGE 127-129, PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA.

Property Address: 14938 YORK-SHIRE RUN DR, ORLANDO, FL 32828

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled. at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 4 day of December, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-043566 - MaS December 13, 20, 2018 18-06080W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT. IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-003933-O #35

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CASSELS ET AL., Defendant(s).
NOTICE OF SALE AS TO:

COUNT DEFENDANTS WEEK /UNIT Florence Elizabeth Baskett and IV Lafayette A. Baskett 27/3436 Mario Roberto Miranda and Mara Lisette Montufar De Miranda 23/87962Tahesia Gaynell Harrigan VII 37 Odd/86712

Notice is hereby given that on 1/8/2019 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas III. a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-003933-O #35. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-

2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 10, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

18-06098W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2017-CA-002909-O MIDFIRST BANK, Plaintiff, VS. EUGENE SNYDER; et al.,

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order Resetting Sale entered on October 22, 2018 in Civil Case No. 2017-CA-002909-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, MIDFIRST BANK is the Plaintiff, and EUGENE SNYDER; TERESA K. SNY-DER; UNITED STATES OF AMERI-CA SECRETARY OF HOUSING AND URBAN DEVELOPMENT; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tif-fany Moore Russell will sell to highest bidder for cash at www.myorangeclerk.realforeclose.com on January 8, 2019 at 11:00 AM EST the following described real property as

set forth in said Final Judgment, to wit: LOT 3 AND A PORTION OF LOT 2, BLOCK 14, OF NORTH OCOEE ADDITION NO. 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "O", PAGE 69 OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA, MORE PARTICULARLY DESCRIBED AS FOLLOWS: COMMENCING AT THE NORTHEAST CORNER OF SAID BLOCK 14, NORTH OCOEE ADDITION NO 2, RUN NORTH 88 DEGREES 19' 20' WEST ALONG THE NORTH LINE SAID BLOCK 14, A DIS-TANCE OF 85.39 FEET TO A POINT, SAID POINT BEING THE POINT OF BEGINNING, THENCE CONTINUE NORTH 88 DEGREES 19' 20" WEST ALONG SAID NORTH LINE OF BLOCK 14 A DISTANCE OF 64.82 FEET, THENCE DE-

PARTING SAID NORTH LINE OF BLOCK 14 RUN SOUTH 00 DEGREES 02' 17" WEST A DIS-TANCE OF 146.45 FEET TO A POINT, THENCE RUN SOUTH 88 DEGREES 15' 50" EAST A DISTANCE OF 61.49 FEET TO A POINT, THENCE RUN NORTH 01 DEGREES 20' 26" WEST A DISTANCE OF 146.45 FEET TO THE POINT OF BEGINNING.

ALSO DESCRIBED AS: LOT 3 AND THE WEST 12.5 FEET OF LOT 2, NORTH OCOEE ADDITION NO. 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 0, PAGE 69, PUBLIC RECORDS OF

ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifica-tion if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 11 day of December, 2018. By: Nusrat Mansoor, Esq. FBN: 86110 Primary E-Mail: ServiceMail@aldridgepite.com

ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 December 13, 20, 2018 18-06236W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2016-CA-003088-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGISTERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE7 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE7, Plaintiff, vs. BERNICE MURRAY A/K/A BERNICE ELAINE MURRAY

AND UNKNOWN HEIRS. BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST BERNICE MARR, DECEASED, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 14, 2018, and entered in 2016-CA-003088-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE FOR THE REGIS-TERED HOLDERS OF MORGAN STANLEY ABS CAPITAL I INC. TRUST 2007-HE7 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-HE7 is the Plaintiff and BERNICE MURRAY A/K/A BERNICE ELAINE MURRAY; UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, GRANTEES, AS-SIGNEES, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTEREST BY, THROUGH, UNDER OR AGAINST BERNICE MARR, DECEASED; CLIFFORD MARR; LANCELOT HUGH MARR A/K/A LANCELOT H. MARR; GLEN MARR; KENNETH MARR A/K/A KENNETH D. MARR; ALETHA W. BLACKMON are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at

www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 09, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 28, HOLIDAY HEIGHTS. ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 93, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 8828 AVA LAKE DRIVE, ORLANDO, FL 32810-2014

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 11 day of December, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-010691 - MaS December 13, 20, 2018 18-06225W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-006875-O #35

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. DELEON ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Michelle Fay Henry Wallace	10 Odd/5334
III	Lakisha Butler and	4.033/07506
VI	Trad Latrone Butler Jorge Penaherrera and	4 Odd/81526
*1	Maria D. Pasquel	50/82401

Notice is hereby given that on 1/8/2019 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

property: Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040, Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-006875-O $\sharp 35.$

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this December 10, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

18-06099W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 17-CA-008398-O #37

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. MORLEY ET AL., NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	David Morley and Patricia	
	Joyce Morley	16/82430AB
II	Timothy A. Hodge and	
	Josette A. Hodge	32/81301
IV	Wilfred A. Belonwu and Maria	
	Nkem Belonwu	52, 53/81509AB
VI	Debra-Ann Mc Cord	11/81830AB
VII	Cecil F. Key and Brenda J. Key	20/81423
VIII	Any and All Unknown Heirs,	
	Devisees and Other	
	Claimants of Ruth E. Foucault	16/81122
IX	Any and All Unknown Heirs,	
	Devisees and Other Claimants	
	of Ruth Eileen Foucault	17/81801

Notice is hereby given that on 1/9/2019 at 11:00 a.m. Eastern time at ww.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas I, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Con-

dominium.
TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining. The aforesaid sales will be made pursuant to the final judgments of foreclosure as

to the above listed counts, respectively, in Civil Action No. 18-CA-001747-O #35. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within $60~\mathrm{days}$

after the sale. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange

County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 10, 2018

Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

Attorney for Plaintiff

18-06101W

Jerry E. Aron, Esq.

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT. IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-001779-O #34 ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. DENSON ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
II	Florence E. Argumper and	
	Niyana N. Jones	40/82725
V	Willis Martin, Jr.	20/82823
VI	Stephen Kabu Davies and	
	Rowena M. Glasgow-Davies	
	and Kabu S. Davies and	
	Nakie R. Davies	29/82730AB
IX	Rose-Mary A. White and	
	Harry Lee White and Any and	
	All Unknown Heirs, Devisees	
	and Other Claimants of	
	Harry Lee White	43/82826
X	Mario Romera and Any and	
	All Unknown Heirs, Devisees	
	and Other Claimants of	
	Mario Romera	11/82809AB

Notice is hereby given that on 1/17/19 at 11:00 a.m. Eastern time at ww.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real property:

Orange Lake Country Club Villas V, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9984, Page 71 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 48, page 35, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Con-

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-001779-O #34. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7

days; if you are hearing or voice impaired, call 711. DATED this December 10, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

18-06105W

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407

Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

FIRST INSERTION NOTICE OF SALE

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-002392-O #33

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FORTUNE ET AL., Defendant(s). NOTICE OF SALE AS TO:

DEFENDANTS	WEEK /UNIT
Anthony D. Burt and Jane D. Burt	19/3134
Paul T. Craft and Carol A. Craft	2/5
Eloy Bencomo and Ladeana R.	
Bencomo	30/206
Mike Perry	46/216
Reinaldo Martinez Cuellar	2/5215
Donald H. Herpen and Michelena	
R. Herpen and Any and All	
Unknown Heirs, Devisees	
and Other Claimants of	
Michelena R. Herpen	28/448
,	
	52,53/488
,	
Leota M. Webb	1/5126
	Anthony D. Burt and Jane D. Burt Paul T. Craft and Carol A. Craft Eloy Bencomo and Ladeana R. Bencomo Mike Perry Reinaldo Martinez Cuellar Donald H. Herpen and Michelena R. Herpen and Any and All Unknown Heirs, Devisees and Other Claimants of

Notice is hereby given that on 1/9/2019 at 11:00 a.m. Eastern time at ww.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, wil offer for sale the above described UNIT/WEEKS of the following described real property: Orange Lake Country Club Villas I, a Condominium, together with an undi-

vided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 3300, Page 2702 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 7, page 59, until 12:00 noon on the first Saturday 2061, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Con-

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as

to the above listed counts, respectively, in Civil Action No. 18-CA-002392-O #33. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to

participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 10, 2018.

Jerry E. Aron. Esq. Attorney for Plaintiff Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 13, 20, 2018

18-06102W

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2018-CA-011495-O ${\bf REVERSE\,MORTGAGE\,FUNDING,}$ LLC, Plaintiff, vs.

THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES. GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PEARLIE M. BREWER AKA PEARLY MC WHITE BREWER, DECEASED.

Defendant(s),

TO: THE UNKNOWN HEIRS, BENE-FICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PEARLIE M. BREWER AKA PEARLY MC WHITE BREWER, DECEASED.

whose residence is unknown if he/she/ they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grant-ees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that MIKON TAX LIEN SERVICES INC AND US CENTURY BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-296

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BANBURY VILLAGE CONDO CB 5/1 **UNIT 1801**

PARCEL ID # 25-20-27-0485-18-010

Name in which assessed: JOHN LEE BERSANO, LUCINDA BERSANO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06033W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-2830

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BOARD SUB U/96 LOT 7 BLK A

PARCEL ID # 15-21-28-0752-01-070

Name in which assessed: WALTER LEE HUNDLEY JR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06039W

Dated: Dec 06, 2018

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the

LOT 15, BLOCK 13, WASHINGTON PARK, SECTION NO. 1, ACCORD-ING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK O, PAGE 151 OF THE PUBLIC RE-CORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before _____/(30 days from Date

of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Lisa R Trelstad, Deputy Clerk 2018.11.21 08:58:01 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, AND SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-196217 - GaM December 13, 20, 2018 18-06226W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-990

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VILLAGE GROVE PHASE 2 14/15 LOT 124

PARCEL ID # 27-22-27-8894-01-240

Name in which assessed: CREA ENTERPRISES INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06034W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLUE SPRINGS INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-5259

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VILLAGES OF WESMERE PHASE 3 77/150 LOT 573

PARCEL ID # 29-22-28-8899-05-730

Name in which assessed: SKY LIMIT STRUCTURE BUILDERS LTD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06040W

FIRST INSERTION

NOTICE OF PUBLIC SALE Notice is hereby given that on December 31, 2018 at 8:00 am the following vehicles will be sold at public auction for monies owed on vehicle repairs and for storage costs pursuant to Florida Statutes, Section 713.585.

Locations of vehicles and The lienor's name, address and telephone number are: VC Livery Service of Florida Corp. 1322 35th, Suite 104, Orlando, FL 32839 Phone 407 422-4041.

Please note, parties claiming interest have a right to a hearing prior to the date of sale with the Clerk of the Court as reflected in the notice. Terms of bids are cash only.

The owner has the right to recover possession of the vehicle without judicial proceedings as pursuant to Florida Statute Section 559.917. Any proceeds recovered from the sale of the vehicle over the amount of the lien will be deposited with the Clerk of the Court for disposition upon court order.

2016 DODGE VIN# 2C3CDZAG9GH309235 SALE DAY 12/31/2018

December 13, 2018

FIRST INSERTION

18-06232W

NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sed are as follows:

CERTIFICATE NUMBER: 2016-1316

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: (NOTE: AGRICULTURAL PORTION OF FOLLOWING DESCRIBED PROPERTY) LAKE AVALON GROVES 2ND REPLAT 4/86 W1/2 OF LOT 40-E & VAC R/W ON W AS PER 2954/1693 & VAC R/W ON W OF LOT 41-E SEE 8448/2309

PARCEL ID # 07-23-27-4294-05-402

Name in which assessed: $\begin{array}{ll} \text{FRANCISCO} & \text{A} & \text{ENAMORADO}, \\ \text{JULIA A ENAMORADO} \end{array}$

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 24, 2019.

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019

Dated: Dec 06, 2018

18-06035W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed

CERTIFICATE NUMBER: 2016-7144

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE BRYAN ESTATES K/116 LOT 9 $\&\,\mathrm{VAC}\,\mathrm{RR}\,\mathrm{R/W}\,\mathrm{ON}\,\mathrm{W}\,\&\,(\mathrm{LESS}\,\mathrm{W}\,5.08$ FT TAKEN FOR R/W PER CI90-6217) & 30 FT VAC RD R/W LYING BE-TWEEN LOT 9 & VAC RR R/W SEE 4560/4937

PARCEL ID # 27-24-28-4336-00-090

Name in which assessed: CENTURY MEDICAL CORP

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest hidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06041W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL DIVISION CASE NO. 2017-CA-006890-O JPMORGAN CHASE BANK, N.A., Plaintiff, vs.

MICHAEL B. SHARPE: UNKNOWN SPOUSE OF MICHAEL B. SHARPE; SHEELER OAKS COMMUNITY ASSOCIATION, INC.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY: Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed November 15, 2018, and entered in Case No. 2017-CA-006890-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein JPMORGAN CHASE BANK, N.A. is Plaintiff and MICHAEL B. SHARPE; UNKNOWN SPOUSE OF MICHAEL B. SHARPE; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; SHEELER OAKS COM-MUNITY ASSOCIATION, INC.; are defendants. TIFFANY MOORE RUS-SELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: WWW.MYORANGECLERK. REALFORECLOSE.COM, at 11:00 A.M., on the 14th day of January, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 21, SHEELER OAKS, PHASE 3 - B, ACCORDING TO

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-1375

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SUMMERPORT PHASE 3 56/9 LOT

PARCEL ID # 14-23-27-8393-00-990

Name in which assessed: BRIAN R SMITH, TANYA L SMITH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06036W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the followate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-7763

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BEG 174 FT W OF SE COR NW1/4 OF SW1/4 W 144 FT N 60 FT E 72 FT S $10~\mathrm{FT} \to 72~\mathrm{FT} \mathrm{S} 50~\mathrm{FT} \mathrm{TO} \mathrm{POB} \mathrm{IN} \mathrm{SEC}$

PARCEL ID # 32-21-29-0000-00-193

Name in which assessed: PATRICK RUSK

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06042W

Dated: Dec 06, 2018

THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 16,

PAGE 149, PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA.

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60

days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Co-ordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. Dated this 11 day of December, 2018.

Eric Knopp, Esq.

Bar. No.: 709921 Submitted by: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 17-01034 JPC December 13, 20, 2018 18-06224W

FIRST INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that MTAG CUST FOR EMPIRE VIII FL PORTFOLIO the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-1922

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MUIRFIELD ESTATE AT ERROL PH 136/42 LOT 28

PARCEL ID # 32-20-28-5817-00-280

Name in which assessed: PEDRO ROBLES ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06037W

FIRST INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-7773

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BEG NW COR OF NE1/4 OF SW1/4 RUN E 150 FT TO W R/W OF MOTT AV TH S 197.83 FT WLY ALONG CURVE 70.49 FT N 51 DEG W 125.97 FT N 143.24 FT TO POB IN SEC 32-21-29

PARCEL ID # 32-21-29-0000-00-226

Name in which assessed: CHEVRON USAINC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06043W

FIRST INSERTION

NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CATES RE VENTURES LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2012-2435

YEAR OF ISSUANCE: 2012

DESCRIPTION OF PROPERTY: BEG 741 FT N & 325.7 FT W OF SE COR OF NE1/4 OF NW1/4 RUN S 79 FT W 150 FT N 79 FT E 150 FT TO POB IN SEC

PARCEL ID # 02-21-28-0000-00-056

Name in which assessed: YESENIA ROJAS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06032W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that MIKON TAX LIEN SERVICES INC AND US CENTURY BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-2047

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: E1/2 OF N 184 FT OF SE1/4 OF NW1/4 (LESS W 100 FT OF S 154 FT & LESS E 30 FT FOR RD) (PT LOT 14) & (LESS THAT PART LYING N TAKING FOR R/W) OF SEC 02-21-28

PARCEL ID # 02-21-28-0000-00-069

Name in which assessed: BETTIE S PELLING TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller ${\rm Dec.\,13,\,20,\,27,\,2018;\,Jan.\,3,\,2019}$

FIRST INSERTION

~NOTICE OF APPLICATION

18-06038W

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that ARTHUR J WILLIAMS the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

assessed are as follows: CERTIFICATE NUMBER: 2016-8052

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE LOVELY ESTATES SUB R/121 LOT 109 BLK D

PARCEL ID # 35-21-29-4572-41-090 Name in which assessed:

WILLIE LEE WHITFIELD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched-

uled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019

18-06044W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HAEYOUNG KONG TANG FOUN-DATION the holder of the following

certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8460

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CARMEL OAKS PHASE 4 CONDO CB 8/35 BLDG 19 UNIT 75

PARCEL ID # 05-22-29-1189-19-750

Name in which assessed: CARMEL OAKS CONDOMINIUM ASSN INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06045W

Dated: Dec 06, 2018

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said

FIRST INSERTION

certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8849

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY. RIDGE MANOR W/93 LOT 2 BLK D

PARCEL ID # 07-22-29-7412-04-020

Name in which assessed: LISA M INGRAM

Dated: Dec 06, 2018

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 24,

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06046W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BRISINGER FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-9147

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BEVERLY SHORES Q/44 LOT 24 & E1/2 OF LOT 23 BLK 35

PARCEL ID # 13-22-29-0668-35-240

Name in which assessed: CORUM DESIGN LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-12274

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CLEAR LAKE VIEWS J/145 LOTS 1 THROUGH 4 (LESS E 10 FT LOT 1 FOR RD R/W) BLK 8

PARCEL ID # 03-23-29-1402-08-010

Name in which assessed: KIBRAIL Z GHARIB

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sessed are as follows:

CERTIFICATE NUMBER: 2016-10173

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: METROPOLITAN AT LAKE EOLA CONDO 7630/3798 UNIT 505 WITH PARKING SPACE 111

PARCEL ID # 25-22-29-5626-05-050

Name in which assessed: HAITI RELIEF CONCERT LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06048W

FIRST INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

BLACK CUB LLC the holder of the

following certificate has filed said cer-

tificate for a TAX DEED to be issued

thereon. The Certificate number and

year of issuance, the description of the

property, and the names in which it was

CERTIFICATE NUMBER: 2016-14292

DESCRIPTION OF PROPERTY: BEG

490.66 FT S OF NW COR OF SEC

RUN N 97.17 FT E 160 FT S 97.17 FT

PARCEL ID # 23-23-29-0000-00-020

ALL of said property being in the Coun-

ty of Orange, State of Florida. Unless

such certificate shall be redeemed ac-

cording to law, the property described

in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

County Comptroller

By: M Hildebrandt

Deputy Comptroller

Orange County, Florida

Dec. 13, 20, 27; Jan. 3, 2018

Phil Diamond

are as follows:

W 160 FT TO POB IN SEC 23-23-29

essed are as follows:

YEAR OF ISSUANCE: 2016

Name in which assessed:

CAROL A FRITCHEY

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-10549

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WEST CENTRAL PARK REPLAT H/96 LOT 17 BLK C

PARCEL ID # 27-22-29-9144-03-170

which Name assessed: MOLAMARK CONSTRUCTION INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06049W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEAMIF A LLC the holder of the fol-lowing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-10778

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MALIBU GROVES 1/108 LOT 40

PARCEL ID # 29-22-29-5484-00-400

in which assessed: DAFFINE MIMS CLAVIER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 24,

Dated: Dec 06, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

Dec. 13, 20, 27, 2018; Jan. 3, 2019 18-06050W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-11048

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MALIBU GROVES TENTH ADDI-TION 4/8 LOT 617 SEE 5922/1118

PARCEL ID # 31-22-29-1826-06-170

Name in which assessed: AVCAP LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and

FIRST INSERTION

property, and the names in which it was CERTIFICATE NUMBER: 2016-11504

vear of issuance, the description of the

YEAR OF ISSUANCE: 2016

assessed are as follows:

DESCRIPTION OF PROPERTY: BEG 519.15 FT N & 165 FT W OF SE COR W1/2 OF NW1/4 OF NW1/4 N 54.15 FT W 135 FT S 54.15 FT E 135 FT TO POB (LESS PT TAKEN FOR R/W ON W BY CITY OF ORL R/W DEED NO 47) SEC 34-22-29

PARCEL ID # 34-22-29-0000-00-058

Name in which assessed: KERNAA H ILES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

18-06052W

FIRST INSERTION

FOR TAX DEED~

sessed are as follows:

Phil Diamond Dec. 13, 20, 27; Jan. 3, 2018

18-06053W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-14736

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TANGELO PARK SECTION ONE W/100 LOT 24 BLK 10

PARCEL ID # 30-23-29-8552-10-240

Name in which assessed: OLIVIA KIRKLAND LANE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

18-06055W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ssessed are as follows:

CERTIFICATE NUMBER: 2016-15787

YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY:

PARCEL ID # 25-24-29-8385-00-480

Name in which assessed:

realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

FIRST INSERTION

18-06051W

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

assessed are as follows: CERTIFICATE NUMBER: 2016-16614

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WINTER PARK WOODS CONDO CB $6/70~\mathrm{BLDG}~\mathrm{I}~\mathrm{UNIT}~230$

PARCEL ID # 10-22-30-7130-09-230

Name in which assessed: WINTER

PARK WOODS CONDO ASSN INC ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Dec 06, 2018

Phil Diamond

Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

FIRST INSERTION

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-18728

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: RE-GENCY GARDENS CONDOMINIUM

PARCEL ID # 09-23-30-7331-09-203

Name in which assessed: DAVID MARTIN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Dec 06, 2018

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

~NOTICE OF APPLICATION

assessed are as follows: CERTIFICATE NUMBER: 2016-19568

DESCRIPTION OF PROPERTY: VENETIAN VILLAS S/69 LOT 16

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Dec 06, 2018

Phil Diamond

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018 18-06059W

FIRST INSERTION

18-06054W

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that MTAG CUST FOR EMPIRE VIII FL PORTFOLIO the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed

CERTIFICATE NUMBER: 2016-19710

YEAR OF ISSUANCE: 2016

PARCEL ID # 25-23-30-5882-01-000 Name in which assessed: NARCOOSSEE WAREHOUSE PARK

DESCRIPTION OF PROPERTY: NARCOOSSEE WAREHOUSE PARK

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

Phil Diamond

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

FIRST INSERTION

NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that SOUTHERN PROPERTY LOGISTICS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

2016-20548

DESCRIPTION OF PROPERTY: CHELSEA PARC EAST PHASE 1 A 33/12 LOT 23

PARCEL ID # 21-22-31-1268-00-230

Name in which assessed:

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Dec 06, 2018

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

SUMMERFIELD 35/65 LOT 48

LUIS RIVERA, MALTY RIVERA ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

18-06056W

FIRST INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and

year of issuance, the description of the

property, and the names in which it was

ssessed are as follows: CERTIFICATE NUMBER:

2016-22661 YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CAPE ORLANDO ESTATES UNIT 7A 3/103 LOT 65 BLK 3

PARCEL ID # 26-23-32-1173-30-650

Name in which assessed: CECILIA J DARATO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 24, 2019.

Dated: Dec 06, 2018

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Dec. 13, 20, 27; Jan. 3, 2018

18-06062W

18-06057W

County Comptroller

10:00 a.m. ET, Jan 24, 2019.

Phil Diamond

~NOTICE OF APPLICATION FOR TAX DEED~

8476/0291 UNIT 203 BLDG I

10:00 a.m. ET, Jan 24, 2019.

18-06058W

FIRST INSERTION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

YEAR OF ISSUANCE: 2016

PARCEL ID # 20-23-30-8860-00-160 Name in which assessed: MCNUTT INVESTMENTS LLC

10:00 a.m. ET, Jan 24, 2019.

Dec. 13, 20, 27; Jan. 3, 2018

18-06060W

MAYRA TIRADO

10:00 a.m. ET, Jan 24, 2019.

Phil Diamond

18-06061W

SUBSEQUENT INSERTIONS

FIRST INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2017-CA-006032-O

MOSS PARK COMMONS HOMEOWNERS ASSOCIATON, INC., a Florida non-profit Corporation,

Plaintiff, vs.
JOSE A. BECHARA, et al, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated December 5, 2018 entered in Civil Case No.: 2017-CA-006032-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.real foreclose.compursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 5th day of February, 2019 the following described property as set forth in said Summary Final

Judgment, to-wit: LOT 25, MOSS PARK COM-MONS, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT 62, PAGES 85-87, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

More commonly known as: 10297 PARK COMMONS DRIVE, OR-LANDO, FL 32832.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

Dated: December 5, 2018.

/s/ Jared Block Jared Block, Esq. Fla. Bar No. 90297 Email: Jared@flclg.com

Florida Community Law Group, P.L. Attorneys for Plaintiff 1855 Griffin Road, Suite A-423 Dania Beach, FL 33004 Telephone (954) 372-5298 Facsimile (866) 424-5348 18-06073W December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 482018CA010704A001OX Wells Fargo Bank, N.A. Plaintiff, vs.

The Unknown Heirs, Devisees, Grantees, Assignees, Lienors Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Barbara L. Grennell a/k/a Barbara Lynne Grennell, Deceased; The Unknown Spouse, Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Tracy Lee Grennell a/k/a Tracy L. Grennell, Deceased; et al

Defendants. TO: Trisha Marie Holt f/k/a Trisha Marie Duckworth f/k/a Trisha M. Duckworth f/k/a Trisha Marie Grennell Last Known Address: 603 Newport Ave., Altamonte Springs, FL 32701

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County,

UNIT 1391. BANBURY VILLAGE CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, RECORDED IN O.R. BOOK 3055, PAGE 630, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETH-ER WITH AN UNDIVIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPUR-TENANT THERETO AND ANY AMENDMENTS THERETO. TOGETHER WITH 1981 MO-BILE HOME VIN. NO. 5621A AND 5621B

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Julie Anthousis, Esquire, Brock & Scott, .PLLC., the Plaintiff s attorney, whose address is 2001 NW 64th St. Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before

or before ______, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in

the complaint or petition. Tiffany Moore Russell As Clerk of the Court By Lisa R Trelstad, Deputy Clerk 2018.12.06 14:08:34 -05'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue

Room 310 Orlando, Florida 32801 File# 18-F01077 December 13, 20, 2018 18-06237W

FIRST INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 482018CA010757A001OX **Deutsche Bank National Trust for Ameriquest Mortgage Securities** Inc., Asset-Backed Pass-Through Certificates, Series 2003-11 Plaintiff, vs.

Rosalee Nobles; et al Defendants.

TO: Unknown Spouse of Rosalee Nobles and Rosalee Nobles Last Known Address: 599 S. West Crown Point Rd. Winter Garden, Fl.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida:

LOT 17, BLOCK C, AND THE NORTHEAST 1/4 OF LOT 19, J.S. LOVELESS ADDITION TO WIN-TER GARDEN, ACCORDING TO THE PLAT THEREOF AS RE-CORDED IN PLAT BOOKS Q. E. PAGES 114, 90 RESPECTIVELY, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jarret Berfond, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before XXX, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or

petition

DATED on 11-8-18 Tiffany Russell As Clerk of the Court By Dania C Lopez, As Deputy Clerk Civil Court Seal Civil Division 425 N. Orange Avenue Orlando, Florida 32801-1526

File# 18-F00169 December 13, 20, 2018 18-06106W

FIRST INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 2017-CA-006609-O GUIDANCE RESIDENTIAL, LLC; Plaintiff, vs. ADNAN AHMED, SALMA AHMED, ET.AL;

Defendants NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure dated August 28, 2018, in the above-styled cause, the Clerk of Court, Tiffany Moore Russell will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com, on January 2, 2019 at 11:00 am the fol-

lowing described property: UNIT NO. 103, BUILDING NO. 43, PHASE II OF THE HAMP-TONS AT METROWEST, A CONDOMINIUM, ACCORDING TO THE DECLARATION CONDOMINIUM RE-CORDED IN O.R. BOOK 7830, PAGE 2283, AND ALL EX-HIBITS AND AMENDMENTS THEREOF, PUBLIC RECORDS OF ORANGE COUNTY, FLOR-

Property Address: 3213 GREEN-WICH VILLAGE BLVD, OR-LANDO, FL 32835

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303. fax: 407-836-2204; at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

WITNESS my hand on December 5,

Irina Danilyan, Esq. FBN. 68563 Attorneys for Plaintiff Marinosci Law Group, P.C. 100 West Cypress Creek Road, Suite 1045 Fort Lauderdale, FL 33309 Phone: (954)-644-8704; Fax (954) 772-9601 Service FL@mlg-default law.comServiceFL2@mlg-defaultlaw.com 17-09321-FC December 13, 20, 2018

FIRST INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT OF FLORIDA IN AND FOR ORANGE COUNTY

CASE NO. 2018-CA-012233-O NEW RESIDENTIAL MORTGAGE LOAN TRUST 2018-3, Plaintiff, vs.

AMANDA JONES RILEY A/K/A AMANDA CORINNE JONES A/K/A AMANDA CORINNE RILEY, et al. Defendants.

To the following Defendant(s): ANY AND ALL UNKNOWN PAR-TIES CLAIMING BY, THROUGH, UNDER, AND AGAINST THOMAS GEORGE JONES, WHETHER SAID UNKNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS

YOU ARE NOTIFIED that an action for Foreclosure of Mortgage on the following described property:

LOT 5, BLOCK C, BUNKER HILL, ACCORDING TO THE THEREOF AS RE-CORDED IN PLAT BOOK K, PAGE 40, OF THE PUBLIC RE-CORDS OF ORANGE COUN-TY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it, on McCalla Raymer Pierce, LLC, Kristina Nubarvan Girard, Attorney for Plaintiff, whose address is 225 East Robinson Street Suite 155, Orlando, FL 32801 on or _, a date which is within thirty (30) days after the first publication of this Notice in The Business Observer/The West Orange Times (Orange) and file the original with the

Clerk of this Court either before service on Plaintiff's attorney or immediately

thereafter; otherwise a default will be

entered against you for the relief de-

manded in the complaint. Tiffany Moore Russell Clerk of the Court ByLisa R Trelstad, Deputy Clerk 2018.12.05 13:11:41 -05'00' Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

6076025 18-01775-1

December 13, 20, 2018 18-06075W

FIRST INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY,

FLORIDA Case No: 2017-CA-002748-O J.P. MORGAN MORTGAGE ACQUISITION CORP, Plaintiff vs.

KYLE GARDNER; et al., Defendants.

NOTICE IS HEREBY GIVEN that pursuant the Final Judgment of Foreclosure dated July 27, 2017 and entered in Case No. 2017-CA-002748-O of the Circuit Court of the Ninth Judicial Circuit in and for Orange County, Florida wherein J.P. MORGAN MORTGAGE ACQUISITION CORP. and Order Resetting Foreclosure Sale dated December 6, 2018, is the Plaintiff and KYLE GARDNER; UNKNOWN SPOUSE OF KYLE GARDNER; UNKNOWN TENANT #1 N/K/A AMY ANDER-SON, are Defendants, Tiffany Moore Russell, Clerk of Court, will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose.com at 11:00 a.m. on January 22, 2019 the following described property set forth in said Final Judgment, to wit:

BRENTWOOD LOT 15, BRENTWOOD HEIGHTS UNIT ONE, AC-CORDING TO THE MAP OR PLAT THEREOF AS RECO ED IN PLAT BOOK Z, PAGE 9, PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

Property Address: 610 SUL-LIVAN AVENUE, OCOEE, FL 34761

Any person or entity claiming an interest in the surplus, if any, resulting from the Foreclosure Sale, other than the property owner as of the date of the Lis Pendens, must file a claim on same with the Clerk of Court within sixty (60) days after the Foreclosure Sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801. Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771.

DATED in Orange, Florida this, 10th day of December 2018.

Danielle Lyn, Esq. Florida Bar No. 124171 Lender Legal Services, LLC 201 East Pine Street, Suite 730 Orlando, Florida 32801 Tel: (407) 730-4644 Fax: (888) 337-3815 Attorney for Plaintiff Service Emails: dlyn@lenderlegal.com EService@LenderLegal.com 18-06124W December 13, 20, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION

FILE NUMBER: 2018-CP-003683-0 IN RE: ESTATE OF: PATRICIA A. VERNOSKY, A/K/A PATRICIA LUKE VERNOSKY.

Deceased. The formal administration of the estate of PATRICIA A. VERNOSKY A/K/A PATRICIA LUKE VERNOSKY, deceased, whose date of death was September 18, 2018, is pending in the Circuit Court for ORANGE County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801; File Number: 2018-CP-003683-O. The names and addresses of the personal representative and the personal representative's

attorney are set forth below ALL INTERESTED PERSONS ARE NOTIFIED THAT:

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this Notice has been served must file their claims with this court WITHIN THE LATER OF THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR THIRTY (30) DAYS AF-TER THE TIME OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this Court WITH-IN THREE (3) MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS AND DEMANDS NOT SO FILED WILL BE FOREVER BARRED.

Notwithstanding the time period set forth above, any claim filed two (2) years or more after the decedent's date of death is barred.

The date of first publication of this Notice is December 6, 2018.

COREY VERNOSKY Personal Representative 12743 Gillard Road

Winter Garden, Florida 34787 Lynn Walker Wright, Esq. LYNN WALKER WRIGHT, P.A. 2813 S. Hiawassee Road, Suite 102 Orlando, Florida 32835 E-Mail: Mary@lynnwalkerwright.com Telephone: (407) 656-5500 Florida Bar No.: 0509442 Attorney for Personal Representative December 6, 13, 2018 18-06031W

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386 and select the appropriate County name from the menu option OR E-MAIL: legal@businessobserverfl.com

Business Observer

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE No. 2018-CA-011459-O BANK OF AMERICA, N.A., PLAINTIFF, VS. MARIA D. ECHAIZ A/K/A MARIA ECHAIZ A/K/A MARIA DOLORES ECHAIZ, ET AL. DEFENDANT(S).

To: Maria D. Echaiz a/k/a Maria Echaiz a/k/a Maria Dolores Echaiz and Unknown Spouse of Maria D. Echaiz a/k/a Maria Echaiz a/k/a

RESIDENCE: UNKNOWN LAST KNOWN ADDRESS: 13767 Amelia Pond Drive, Windermere,

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following described property located in Orange County, Florida:

All that certain land in Orange County, Florida, to-wit: Lot 33, of Summerport Phase 1, as recorded in Plat Book 53, Page 1 through 8 et seq., of the Public Records of Orange County, Florida

has been filed against you, and you are required to serve a copy of your written defenses, if any, to this action, on Tromberg Law Group, P.A., attorneys for plaintiff, whose address is 1515 South Federal Highway, Suite 100, Boca Raton, FL 33432, and file the original with the Clerk of the Court, within 30 days after the first publication of this notice, either before

or immediately thereafter, otherwise a default may be entered against you for the relief demanded in the Complaint. TIFFANY MOORE RUSSELL ORANGE COUNTY CLERK OF THE CIRCUIT COURT

By: Lisa R Trelstad, Deputy Clerk Civil Court Seal 2018.12.04 08:22:31 -05'00' Deputy Clerk of the Court Civil Division 425 N. Orange Avenue

Orlando, Florida 32801 Our Case #: 18-001409-HELOC-F December 6, 13, 2018

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY,

FLORIDA PROBATE DIVISION File No.: 2018-CP-003602-O Division Probate IN RE: ESTATE OF RICHARD ALAN BIONDA Deceased.

The administration of the estate of RICHARD ALAN BIONDA, deceased, whose date of death was October 15, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Orlando, Florida 32802. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or de-mands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN SECTION 733.702 OF THE FLORIDA PROBATE CODE WILL BE FOREV-ER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 6, 2018.

Karen Ryan 800 North Tamiami Trail Unit M07 Sarasota, Florida 34236 Co-Personal Representative Brian Bionda 1045 Pine Run Road

Freedom, PA 15042 **Co-Personal Representative** AMBER N. WILLLIAMS, ESQ. Florida Bar No.: 92152 COYE LAW FIRM, P.A. 730 Vassar Street Orlando, Florida 32804 (407) 648-4940 - Office (407) 648-4614 - Facsimile amberwilliams@covelaw.com Attorney for Petitioner

December 6, 13, 2018 18-05993W

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION Case No. 482018CA008770A001OX Wells Fargo Bank, N.A. Plaintiff, vs. The Unknown Heirs, Devisees, Grantees, Assignees, Lienors, Creditors, Trustees, and all other parties claiming interest by, through, under or against the Estate of Patricia E. Garcia f/k/a Patricia E. Michael, Deceased; et al

Defendants. TO: Jessica Michelle Johnson a/k/a Jessica M. Johnson Last Known Address: 555 East 10th

Florida:

Avenue, Unit 107 Denver CO. 80203 ARE HEREBY NOTIFIED th an action to foreclose a mortgage on the following property in Orange County,

LOT 10, IN BLOCK 9 OF WYND-HAM LAKES ESTATES UNIT 4. ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 73, PAGE 28, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Matthew Marks, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before XXXX, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

DATED on 11-8-18.

Tiffany Russell As Clerk of the Court By Dania Lopez As Deputy Clerk Civil Court Seal As Deputy Clerk Orlando, Florida 32801-1526

SECOND INSERTION

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR ORANGE COUNTY, FLORIDA PROBATE DIVISION File No.: 2018-CP-3456 IN RE: ESTATE OF BENJAMIN ROBERT FRANCIS,

JR., Deceased.

The administration of the estate of BENJAMIN ROBERT FRANCIS, JR., deceased, whose date of death was May 6, 2018, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 North Orange Avenue, Room 355, Orlando, Florida 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE TIME OF THE FIRST PUBLI-CATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SER-VICE OF A COPY OF THIS NOTICE ON THEM.

All other creditors of the decedent and other persons having claims or demands against decedent's estate must file their claims with this court WITH-IN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SEC-TION 733.702 WILL BE FOREVER BARRED.

NOTWITHSTANDING THE TIME PERIODS SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 6, 2018.

Personal Representative: MICHAEL T. GIBSON 2420 South Lakemont Avenue

Suite 150 Orlando, Florida 32814 Attorney for Personal Representative: NORBERTO S. KATZ, ESQUIRE Florida Bar No. 399086 425 West Colonial Drive Suite 104 Orlando, Florida 32804 Telephone: (407) 849-7072 Fax: (407) 849-7075 VelizLaw@TheVelizLawFirm.com

Secondary: rriedel@TheVelizLawFirm.com

18-05995W December 6, 13, 2018

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO.

482018CA009190A001OX Wells Fargo Bank, N.A. Plaintiff, vs. Lauren G. Meeker, as Plenary Guardian of the Person and Property of Doris E. Schultz, Incompetent; Unknown Spouse of Doris E. Schultz; Waterford Lakes Community Association, Inc. f/k/a Huckleberry Community Association, Inc.; Waterford

Association, Inc. Defendants. TO: Unknown Spouse of Doris E. Schultz

Lakes Tract N-25A Neighborhood

Known Address: 908 Spring Island Way, Orlando, FL 32828 YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County,

LOT 109, WATERFORD LAKES TRACT N-25A, PHASE III, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 37, PAGE 84, OF THE PUBLIC RECORDS OF OR-

ANGE COUNTY, FLORIDA. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on J Bennett Kitterman, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309, within thirty (30) days of the first date of publication on or before, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief

demanded in the complaint or petition. Tiffany Russell Clerk of the Court By Lisa R Trelstad, Deputy Clerk 2018.12.03 10:19:25 -05'00' Civil Court Seal Deputy Clerk Civil Division

425 N. Orange Avenue Room 310 Orlando, Florida 32801

18-06012W December 6, 13, 2018

File# 18-F01580 December 6, 13, 2018

18-05997W

Civil Division 425 N. Orange Avenue Room 310

File# 18-F02231

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2017-CA-007835-O U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED ASSET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1, Plaintiff, vs. KENNETH D. KUEHNE AND

TERESA L. KUEHNE, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 17, 2018, and entered in 2017-CA-007835-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION, AS TRUSTEE FOR STRUCTURED AS-SET INVESTMENT LOAN TRUST MORTGAGE PASS-THROUGH MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2006-1 is the Plaintiff and KENNETH D. KUEHNE; TERESA L. KUEHNE; MORTGAGE ELECTRONIC REG-

NOMINEE FOR BNC MORTGAGE, INC.; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR DANA CAPITAL GROUP, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 09, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 3, CHENEY HIGHWAY ACRES FIRST ADDITION, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK "X", PAGE 91, PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA. Property Address: 1917 KAM

LER AVE, ORLANDO, FL 32817 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANTAMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you.

to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are earingorvoiceimpaired,call711toreach the Telecommunications Relay Service.

Dated this 30 day of November, 2018. By: $\S\$ Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-046092 - MaS 18-06001W December 6, 13, 2018

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2017-CA-010420-O WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR BANC OF AMERICA FUNDING CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007-E,

Plaintiff, vs. CHATHAM PLACE AT ARBOR MEADOWS HOMEOWNERS' ASSOCIATION, INC., et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 02, 2018, and entered in 2017-CA-010420-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIATION. ASTRUSTEE FOR BANC OF AMER-ICA FUNDING CORPORATION, MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2007is the Plaintiff and CHATHAM PLACE AT ARBOR MEADOWS HOMEOWNERS' ASSOCIATION,

SECOND INSERTION

SERGOUT ABEBE; AR-BOR MEADOWS AT MEADOW WOODS MASTER ASSOCIATION, are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 07, 2019, the following described property as set forth in said Final Judg-

ment, to wit:
LOT 55, CHATHAM PLACE AT ARBOR MEADOWS, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 63, PAGE 39 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA Property Address: 2167 CHA-THAM PLACE DR., ORLAN-DO, FL 32824

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to vou.

to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are earingorvoiceimpaired, call 711 to reach the Telecommunications Relay Service.

Dated this 28 day of November, 2018. By: $\S\$ Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email:

 $tjoseph@rasflaw.com\\ROBERTSON, ANSCHUTZ\,\&$

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com

17-105285 - MaS December 6, 13, 2018 18-05982W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2017-CA-001633-O

ISTRATION SYSTEMS, INC., AS

OCWEN LOAN SERVICING, LLC, Plaintiff, VS. DEANNA ROSE ROTH A/K/A DEANNA R. ROTH; ET. AL.,

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on September 5, 2018 in Civil Case No. 2017-CA-001633-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, OCWEN LOAN SERVICING, LLC is the Plaintiff, and DEANNA ROSE ROTH A/K/A DEAN-NA R. ROTH; FRANK ROTH JR. A/K/A FRANK ROTH; PLYMOUTH LANDING HOMEOWNERS' ASSO-CIATION, INC.; ANY AND ALL UN-KNOWN PARTIES CLAIMING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UNKNOWN PAR-TIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIM-

ANTS are Defendants. The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 8, 2019 at 11:00 AM EST the following described real property as

set forth in said Final Judgment, to wit: LOT 37, PLYMOUTH LANDING PHASE 1, ACCORDING TO THE PLAT THEREOF AS RECORD-ED IN PLAT BOOK 42, PAGES 89-92, PUBLIC RECORDS OF

ORANGE COUNTY, FLORIDA. ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABILI-TIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before vour scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 30 day of November, 2018. By: Julia Y. Poletti, Esq. FBN: 100576 Primary E-Mail:

Service Mail@aldridge pite.comALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1221-14503B December 6, 13, 2018 18-05960W

Relay Service.

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION

CASE NO. 2016-CA-007660-O U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-HE3, Plaintiff, vs. ROSEMARIE POSTLES A/K/A ROSEMARIE ROBINSON

POSTLES, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated June 23, 2017, and entered in 2016-CA-007660-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION AS TRUSTEE FOR ASSET-BACKED PASS-THROUGH CERTIFICATES SERIES 2006-HE3 is the Plaintiff and ROSEMARIE POSTLES A/K/A ROSEMARIE ROBINSON POSTLES; STATE OF FLORIDA, DEPARTMENT OF REVENUE are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 09, 2019, the following described property as set forth in said Final Judg-

LOT 69, LONG LAKE SHORES, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK 30, PAGES 2 AND 3, PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA. Property Address: 6025 POW-

DER POST DR, ORLANDO, FL 32810

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 30 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-102084 - CrW December 6, 13, 2018 18-06002W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2017-CA-003733-O

CAPITAL ONE, N.A., Plaintiff VS MICHAEL G. CRAGAN; et al., Defendant(s).

NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order or Final Judgment. Final Judgment was awarded on September 12, 2018 in Civil Case No. 2017-CA-003733-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, CAPITAL ONE, N.A. is the Plaintiff, and MICHAEL G. CRAGAN; MICHELLE L. CRAGAN: REGIONS BANK; UNITED STATES OF AMER-ICA - DEPARTMENT OF JUSTICE -UNITED STATES ATTORNEY'S OF-FICE FOR WESTERN DISTRICT OF ARKANSAS; NORTH BAY COMMU-NITY ASSOCIATION, INC.; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY, THROUGH, UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tiffany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.real foreclose.comon January 10, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 59, NORTH BAY SEC-TION I, ACCORDING TO THE PLAT THEREOF RECORDED IN PLAT BOOK 12, PAGES 82

SECOND INSERTION

THROUGH 84, INCLUSIVE, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. IMPORTANT

AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 4th day of Dec, 2018. By: Michelle N. Lewis, Esq. FBN: 70922 Primary E-Mail: ServiceMail@aldridgepite.com

ALDRIDGE | PITE, LLP Attorney for Plaintiff 1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1340-136B December 6, 13, 2018 18-06008W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2017-CA-008180-O U.S. BANK NATIONAL ASSOCIATION, AS SUCCESSOR TRUSTEE TO BANK OF AMERICA, NATIONAL ASSOCIATION AS SUCCESSOR BY MERGER TO LASALLE BANK NATIONAL ASSOCIATION AS TRUSTEE FOR MORGAN STANLEY MORTGAGE LOAN TRUST 2006-7, MORTGAGE PASS-THROUGH CERTIFICATES, **SERIES 2006-7,** Plaintiff, vs.

RYAN MEIKLE, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 28, 2018, and entered in 2017-CA-008180-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NA-TIONAL ASSOCIATION, AS SUC-CESSOR TRUSTEE TO BANK OF AMERICA, NATIONAL ASSOCIA-TION AS SUCCESSOR BY MERG-ER TO LASALLE BANK NATIONAL ASSOCIATION AS TRUSTEE FOR MORGAN STANLEY MORTGAGE LOAN TRUST 2006-7, MORT-PASS-THROUGH CER-TIFICATES, SERIES 2006-7 is the Plaintiff and MARIE C. CHARLES; RYAN MEIKLE; SAINTAIME CHARLES; FORESTBROOKE COMMUNITY OWNER'S ASSO-CIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 08, 2019, the following described property as set forth in said Final Judg-

8, FORESTBROOKE PHASE 3, ACCORDING TO

ment, to wit:

THE PLAT THEREOF AS RE-CORDED IN PLAT BOOK 59, PAGES 101 THROUGH 111, PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA. Property Address: 3324 AT-MORE TERRACE, OCOEE, FL 34761

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT AMERICANS WITH DISABILITIES

ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi-cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 29 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-041473 - NaC December 6, 13, 2018 18-05985W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

SECOND INSERTION

CASE NO.: 2017-CA-006089-O WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN Plaintiff VS

AMANDA C SCOTT; et. al.,

Defendant(s). NOTICE IS HEREBY GIVEN that sale will be made pursuant to an Order of Final Judgment. Final Judgment was awarded on November 13, 2018 in Civil Case No. 2017-CA-006089-O, of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein, WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST C is the Plaintiff, and AMAN-DA C SCOTT; UNKNOWN SPOUSE OF AMANDA C. SCOTT: UNITED STATES OF AMERICA, SECRETARY OF HOUSING AND URBAN DEVEL-OPMENT; CACH, LLC; WATER'S EDGE NEIGHBORHOOD ASSOCIA-TION, INC.; NORTHLAKE PARK AT LAKE NONA COMMUNITY ASSO-CIATION, INC.; UNKNOWN TEN-ANT 1 N/K/A CHRISTIAN SALGA-DO; UNKNOWN TENANT 2 N/K/A BRIDGETTE GARCIA; ANY AND ALL UNKNOWN PARTIES CLAIM-ING BY THROUGH UNDER AND AGAINST THE HEREIN NAMED INDIVIDUAL DEFENDANT(S) WHO ARE NOT KNOWN TO BE DEAD OR ALIVE, WHETHER SAID UN-KNOWN PARTIES MAY CLAIM AN INTEREST AS SPOUSES, HEIRS, DEVISEES, GRANTEES, OR OTHER CLAIMANTS are Defendants.

The Clerk of the Court, Tif-fany Moore Russell will sell to the highest bidder for cash at www.myorangeclerk.realforeclose.com on January 8, 2019 at 11:00 AM EST the following described real property as set forth in said Final Judgment, to wit:

LOT 93, WATERS EDGE AT LAKE NONA UNIT 1, ACCORD-ING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 67, PAGES 61 THROUGH 73, OF THE PUBLIC RECORDS OF ORANGE COUN-TY. FLORIDA.

TAX ID #: 12-24-30-8870-00-930 ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IMPORTANT AMERICANS WITH DISABILITIES ACT: If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300. Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 4th day of Dec. 2018. By: Michelle N. Lewis, Esq. FBN: 70922 Primary E-Mail: $\dot{Service Mail@aldridgepite.com}$ ALDRIDGE | PITE, LLP Attorney for Plaintiff

1615 South Congress Avenue Suite 200 Delray Beach, FL 33445 Telephone: (844) 470-8804 Facsimile: (561) 392-6965 1092-9200B December 6, 13, 2018 18-06009W NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 2016-CA-004792-O

FEDERAL NATIONAL MORTGAGE

ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT; LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR FIRST MAGNUS FINANCIAL CORPORATION; FLORIDA HOUSING FINANCE CORPORATION; WINFIELD HOMEOWNERS ASSOCIATION, INC.: UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT

Defendants. NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure filed October 9, 2019, and entered in Case No. 2016-CA-004792-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERI-CA is Plaintiff and SURUJNAUTH T. BHARRAT A/K/A SURUJNAUTH BHARRAT; LILAWATTIE BHARRAT A/K/A LILA WATTIE BHARRAT; UNKNOWN PERSON(S) IN POS-SESSION OF THE SUBJECT PROP-ERTY: MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR FIRST MAG-NUS FINANCIAL CORPORATION;

FLORIDA HOUSING FINANCE

CORPORATION; WINFIELD HOM-

EOWNERS ASSOCIATION, INC.; are

PROPERTY;

defendants. TIFFANY MOORE RUS-SELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT: W W W . M Y O R A N G E C L E R K . REALFORECLOSE.COM, at 11:00 A.M., on the 7th day of January, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 194, OF WINFIELD UNIT 2. ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 36, AT PAGES 114 THROUGH 116, INCLUSIVE, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 4, day of December, 2018. By: Stephanie Simmonds, Esq. Bar. No.: 85404

Submitted By: Kahane & Associates, P.A 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 13-03622 SET December 6, 13, 2018 18-06014W

SUBSEQUENT INSERTIONS

SECOND INSERTION

RE-NOTICE OF FORECLOSURE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2007-CA-008000-O THE BANK OF NEW YORK, FOR THE BENEFIT OF THE CERTIFICATEHOLDERS, CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-BC2

JOSE L. AYALA, et al Defendants.

RE-NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed November 15, 2018 and entered in Case No. 2007-CA-008000-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein THE BANK OF NEW YORK, FOR THE BENEFIT OF THE CERTIFICATEHOLDERS, CWABS, ASSET-BACKED CERTIFI-CATES, SERIES 2007-BC2, is Plaintiff,

and JOSE L. AYALA, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 08 day of January, 2019, the following described property as set forth in said Lis Pendens, to

Lot 410, WESTYN BAY - PHASE THREE, according to the plat thereof as recorded in Plat Book 59, Pages 134 through 136, inclusive, of the Public Records of Orange County, Florida.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N.

Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice im-

Dated: December 3, 2018 By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444

Emilio R. Lenzi, Esq.,

18-05999W

SECOND INSERTION

Florida Bar No. 0668273 Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309

Tel: 954-462-7000

December 6, 13, 2018

Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 80506

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION CASE NO. 48-2017-CA-007657-O NATIONSTAR MORTGAGE LLC,

Plaintiff, vs. SAMANTHA HANSEN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 01, 2018, and entered in 48-2017-CA-007657-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NATIONSTAR MORTGAGE LLC is the Plaintiff and SAMANTHA HANSEN; ORANGE COUNTY, FLORIDA are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 08, 2019, the following described prop-

SECOND INSERTION erty as set forth in said Final Judg-

ment, to wit: LOT 19, BLOCK E, WEKIVA MANOR, SECTION 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK X, PAGE 75, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 307 S ULYSS-

ES DR, APOPKA, FL 32703 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in

Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance,or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired. call 711 to reach the Telecommunications Relay Service.

Dated this 29 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email:

 $tjoseph@rasflaw.com \\ROBERTSON, ANSCHUTZ\,\&$ SCHNEID, P.L Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-073555 - MaS 18-05984W December 6, 13, 2018

SECOND INSERTION

RE-NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO. 2008-CA-025878-O THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE PASS-THROUGH **CERTIFICATES, SERIES 2005-45** Plaintiff, vs. FERNANDO ARBELAEZ;

UNKNOWN SPOUSE OF FERNANDO ARBELAEZ: REGIONS BANK SUCCESSOR BY MERGER TO AMSOUTH BANK; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendants.

NOTICE IS HEREBY GIVEN pursuant to an Order Rescheduling Foreclosure Sale filed September 26, 2018, and entered in Case No. 2008-CA-025878-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein THE BANK OF NEW YORK MELLON F/K/A THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS CWALT, INC. ALTERNATIVE LOAN TRUST 2005-45 MORTGAGE PASS-THROUGH CERTIFICATES, SERIES 2005-45 is Plaintiff and FERNANDO ARBELAEZ; UNKNOWN SPOUSE OF FERNANDO ARBELAEZ; UN-KNOWN PERSON(S) IN POSSES-SION OF THE SUBJECT PROPERTY; REGIONS BANK SUCCESSOR BY MERGER TO AMSOUTH BANK; are defendants. TIFFANY MOORE RUS-SELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE

WWW.MYORANGECLERK. REALFORECLOSE.COM, at 11:00 A.M., on the 31st day of December, 2018, the following described property as set forth in said Final Judgment, to

LOT 107 SOUTHCHASE, PHASE 1A, PARCELS 14-14, AS PER PLAT THEREOF, RE-CORDED IN PLAT BOOK 40, PAGES 132-138, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA.

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 28 day of November, 2018. By: Stephanie Simmonds, Esq Bar. No.: 85404

Submitted By: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 16-02833 SPS December 6, 13, 2018 18-05968W

DIVISION CASE NO. 2017-CA-006856-O THE BANK OF NEW YORK

NOTICE OF FORECLOSURE SALE

IN THE CIRCUIT COURT OF THE

NINTH JUDICIAL CIRCUIT IN AND

FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION

MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFICATESHOLDERS OF THE CWABS, ASSET- BACKED CERTIFICATES TRUST 2007-BC2, Plaintiff, vs.

RICHARD N. CADIEN AND DENISE CADIEN, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Fore-closure dated August 02, 2018, and entered in 2017-CA-006856-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK AS TRUSTEE FOR THE CERTIFI-CATESHOLDERS OF THE CWABS, ASSET- BACKED CERTIFICATES TRUST 2007-BC2 is the Plaintiff and RICHARD N. CADIEN; DENISE CADIEN; THE PINES OF WEKIVA HOMEOWNERS' ASSO-CIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 03, 2019, the following described property as set forth in said Final Judg-

LOT 104, THE PINES OF WEKIVA SECTION II, PHASE 2, TRACT D, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 35, PAGES 26 AND 27, PUB-LIC RECORDS OF ORANGE

COUNTY, FLORIDA. Property Address: 1494 FAL-CONWOOD CT, APOPKA, FL

32712 Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi-cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 28 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-036137 - StS December 6, 13, 2018 18-05978W

AS PER PLAT THEREOF, RE-

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2017-CA-010594-O U.S. BANK NATIONAL ASSOCIATION, Plaintiff, vs. KIMBERLY BACON A/K/A KIMBERLY N. BACON; FLORIDA HOUSING FINANCE CORPORATION; ORANGE COUNTY, FLORIDA; UNKNOWN SPOUSE OF KIMBERLY BACON A/K/A KIMBERLY N. BACON; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY, Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclo-sure dated the 30th day of November, 2018, and entered in Case No. 2017-CA-010594-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein U.S. BANK NATIONAL ASSOCIATION is the Plaintiff and KIMBERLY BACON A/K/A KIM-BERLY N. BACON; FLORIDA HOUSING FINANCE CORPORA-TION; ORANGE COUNTY, FLOR-IDA; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUB-JECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 7th day of January, 2019 at 11:00 AM at www.myorangeclerk.realforeclose.com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031. Florida statutes, as set forth in said Final Judgment, to wit: LOT 56, LAKE OPAL ESTATES,

CORDED IN PLAT BOOK 13, PAGE 34 AND 35, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE. If you are a person with a disability

who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 4 day of DEC, 2018. By: Pratik Patel, Esq. Bar Number: 98057

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com

December 6, 13, 2018 18-06013W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY,

FLORIDA GENERAL JURISDICTION DIVISION CASE NO. 2017-CA-004188-O

FEDERAL NATIONAL MORTGAGE ASOCIATION ("FANNIE MAE"), A CORPORATION ORGANZIED AND ESISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA,

Plaintiff, vs.
THE ESTATE OF ROBERT BROWN A/K/A ROBERT D. BROWN, DECEASED, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated September 13, 2018. and entered in 2017-CA-004188-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein WILMING-TON SAVINGS FUND SOCIETY FSB D/B/A CHRISTIANA TRUST NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORT-GAGE ACQUISITION TRUST is the Plaintiff and THE ESTATE OF ROBERT BROWN A/K/A ROBERT D. BROWN, DECEASED: JPMOR-GAN CHASE BANK, NATIONAL ASSOCIATION; RYAN MATTHEW BROWN A/K/A RYAN M. BROWN: UNKNOWN HEIRS, BENEFICIA-RIES, DEVISEES, ASSIGNEES, LIENORS, CREDITORS, TRUST-EES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF ROBERT BROWN A/K/A ROBERT D. BROWN, DE-CEASED are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on December 31, 2018, the following described property as set forth in said Final Judg-

ment, to wit: LOT 4, BLOCK B OF EAST GARDEN MANOR REPLAT. ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 3, PAGE 63 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. Property Address: 216 CHAR-LOTTE ST, WINTER GARDEN,

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT
AMERICANS WITH DISABILITIES

ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 27 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 18-169091 - StS December 6, 13, 2018 18-05977W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 482015CA002807XXXXXX US BANK NA AS LEGAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST,

INDIANIA HOME SERVICING. INC; BRANDY L. ARRAJJ; JAMES ARRAJJ, JR; TIMBER SPRINGS HOMEOWNERS ASSOCIATION INC.; TIMBER ISLE HOMEOWNERS ASSOCIATION, INC.; ORANGE COUNTY, FLORIDA; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2: AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of foreclosure dated November 15, 2018, and entered in Case No. 482015CA002807XXXXXX of the Circuit Court in and for Orange County. Florida, wherein US BANK NA AS LE-GAL TITLE TRUSTEE FOR TRUMAN 2013 SC4 TITLE TRUST is Plaintiff and INDIANIA HOME SERVICING, INC; BRANDY L. ARRAJJ; JAMES ARRAJJ, JR; TIMBER SPRINGS HO-MEOWNERS ASSOCIATION, INC.; TIMBER ISLE HOMEOWNERS AS-SOCIATION, INC.; ORANGE COUN-TY, FLORIDA; UNKNOWN TEN-ANT NO. 1; UNKNOWN TENANT NO. 2; and ALL UNKNOWN PAR-TIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL,

Clerk of the Circuit Court, will sell to the highest and best bidder for cash www. myorangeclerk.realforeclose.com, 11:00 A.M., on March 27, 2019, the following described property as set forth in said

Order or Final Judgment, to-wit: LOT 151, TIMBER ISLE, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 59, PAGES 123-127, INCLUSIVE, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

DATED November 29, 2018. By: Michael J. Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1460-149053 / DJ1 December 6, 13, 2018 18-05989W

SECOND INSERTION

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA. CIVIL DIVISION

CASE NO. 2017-CA-009259-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs.
JENNIFER D. EWALT A/K/A JENNIFER EWALT; EDWARD A. LEAGUE: MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR HOME LOAN CENTER, INC. D/B/A LENDINGTREE LOANS; PAULA J. LIEBEL; DANIEL SENCY; UNKNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY. THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to Summary Final Judgment of foreclosure dated November 26, 2018, and entered in Case No. 2017-CA-009259-O of the Circuit Court in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSOCIA-TION is Plaintiff and JENNIFER D. EWALT A/K/A JENNIFER EWALT; EDWARD A. LEAGUE; MORTGAGE ELECTRONIC REGISTRATION SYSTEMS, INC. AS NOMINEE FOR HOME LOAN CENTER, INC., D/B/A LENDINGTREE LOANS; PAULA
J. LIEBEL; DANIEL SENCY; UN-KNOWN TENANT NO. 1; UNKNOWN TENANT NO. 2: and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL, Clerk of the Circuit Court, will sell to

the highest and best bidder for cash www.myorangeclerk.realforeclose.com. 11:00 A.M., on January 15, 2019, the following described property as set forth in said Order or Final Judgment,

LOT 1. BLOCK A. RI-MAR RIDGE, ACCORDING TO THE PLAT THEREOF, RECORDED IN PLAT BOOK W, PAGE 27, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA. ANY PERSON CLAIMING AN IN-

TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

DATED November 30, 2018 By: Michael J. Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff 499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1440-166799 / DJ1 December 6, 13, 2018 18-06026W

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE COUNTY COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR, ORANGE COUNTY. FLORIDA

CASE NO.: 2018-CC-010402-O THE VILLAS OF COSTA DEL SOL HOMEOWNERS ASSOCIATION, INC., a Florida not-for-profit corporation,

Plaintiff, v.
THE ESTATE OF R. EGERTON DEPASS, et al.,

Defendants.TO: DEFENDANTS, THE ESTATE OF R. EGERTON DEPASS, UN-KNOWN SPOUSE OF R. EGERTON DEPASS, UNKNOWN HEIRS, BEN-EFICIARIES, DEVISEES, SURVIV-ING SPOUSE, GRANTEES, ASSIGNEE, LIENORS, CREDITORS, TRUSTEES, AND ALL OTHER PARTIES CLAIMING AN INTER-EST BY THROUGH UNDER OR AGAINST THE ESTATE OF R. EDGERTON DEPASS (DECEASED), UNKNOWN TENANT 1, UNKNOWN TENANT 2, and to all parties claiming interest by, through, under or against Defendants, and all parties having or claiming to have any right, title or interest in the property herein described.

YOU ARE NOTIFIED that you have been designated as defendants in a legal proceeding filed against you to foreclose a lien on the following property in Orange County, Florida:

Lot 192 together with the North 0.67 feet of Lot 193 of THE VIL-LAS OF COSTA DEL SOL, According to the Plat thereof as recorded in Plat Book 10 at Page 25 and 26 of the Public Records of Orange County, Florida.

The action was instituted in the County Court, Orange County, Florida, and is styled The Villas of Costa Del Sol Homeowners Association, Inc. v. The Estate of R. Egerton Depass, et.al. You are required to serve a copy of your written defenses, if any, to, STAGE LAW FIRM, P.A., Plaintiff's attorney, whose address is 7635 Ashlev Park Court, Suite 503-T Orlando, Florida 32835 on or before 30 Days from the first date of publication, and file the original with the clerk of this court either before service on the Plaintiff's attorney or immediately after service; otherwise, a default will be entered against you for the relief demanded in the complaint or petition.

DATED on November 27, 2018.

TIFFANY MOORE RUSSELL As Clerk of the Court By s/ Dania Lopez, Deputy Clerk 2018.11.27 08:32:27 -05'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 December 6, 13, 2018 18-05990W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE No. 2017-CA-007484-O WILMINGTON TRUST, NATIONAL ASSOCIATION, NOT IN ITS INDIVIDUAL CAPACITY, BUT SOLELY AS TRUSTEE FOR MFRA TRUST 2014-2. Plaintiff, VS.

JAMES J. MISLANG, ET AL. DEFENDANT(S).

NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated January 7, 2019 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on January 7, 2019, at 11:00 AM, at www.myorangeclerk.realforeclose.com in accordance with Chapter 45, Florida Statutes for the following described property:

Unit 102, Building 1, THE COACH HOMES AT ERROL, Phase 1, a Condominium according to the Declaration of Condominium, thereof, as recorded in Official Records Book 4297, Page 576 through 674, inclusive, Public Records of Orange County, Florida, and any amendments appurtenant thereto, together with an undivided interest or share in the common elements appurtenant thereto

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided herein.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Amina M McNeil, Esq. FBN 67239

Tromberg Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 Email:

eservice@tromberglawgroup.com Our Case #: 17-001313-HELOC-FST December 6, 13, 2018 18-05992W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2018-CA-010156-O WILMINGTON SAVINGS FUND SOCIETY, FSB, AS TRUSTEE OF STANWICH MORTGAGE LOAN TRUST A,

Plaintiff, VS. SERENA JOSLIN AKA SERENA YORK AKA SERENA ANNE YORK;

Defendant(s).

TO: Serena Joslin AKA Serena York AKA Serena Anne York

Unknown Spouse Of Serena Joslin AKA Serena York AKA Serena Anne York Bret James Ashman

Unknown Tenant 1 Unknown Tenant 2

Last Known Residence: 10 South Normandale Avenue, Orlando, FL 32835 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida:

ALL THAT CERTAIN PARCELL OF LAND IN, ORANGE COUNTY, STATE OF FL, AS MORE FULLY DESCRIBED IN OR BOOK 6565 PAGE 8174

ID# 25-22-28-6424-07150, BE-ING KNOWN AND DESIGNAT-ED AS LOTS 15 AND 16, BLOCK G ORLO VISTA TERRACE, FILED IN PLAT BOOK N AT

PAGE 95. has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 30 days from the first date of publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition. Dated on November 28, 2018.

TIFFANY MOORE RUSSELL As Clerk of the Court By: /s Dania Lopez, Deputy Clerk Civil Court Seal 2018.11.28 07:36:29 -05'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801 1133-1851B

18-05961W December 6, 13, 2018

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2018-CA-005992 -O THE BANK OF NEW YORK MELLON FKA THE BANK OF NEW YORK, AS TRUSTEE FOR THE CERTIFICATEHOLDERS OF THE CWABS, INC., ASSET-BACKED CERTIFICATES, SERIES 2007-1,

Plaintiff, v. GILBERT PAGAN, II A/K/A GILBERT PAGAN; et. al., Defendants.

NOTICE IS GIVEN that, in accordance with the Final Judgment of Foreclosure entered on November 26, 2018 in the above-styled cause, Tiffany Moore Russell, Orange county clerk of court shall sell to the highest and best bidder for cash on January 7, 2019 at 11:00 A.M., www.myorangeclerk.realforeclose. com, the following described property:

LOT 69B, THE ISLANDS PHASE 4, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 35, PAGES 89 AND 90, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-

PROPERTY ADDRESS: 906 BELLA VISTA WAY, ORLANDO, FL 32825

ANY PERSON CLAIMING AN IN-TERST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

AMERICANS WITH DISABILI-

TIES ACT. If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Court Administration at 425 N. Orange Avenue, Room 2130, Orlando, Florida 32801, Telephone: (407) 836-2303 within two (2) working days of your receipt of this (describe notice); If you are hearing or voice impaired, call 1-800-955-8771." Dated: 11/29/18

By: Michelle A. DeLeon, Esquire Florida Bar No.: 68587 Quintairos, Prieto, Wood &

Boyer, P.A. 255 S. Orange Ave., Orlando, FL 32801-3454 (855) 287-0240 (855) 287-0211 Facsimile E-mail: servicecopies@qpwblaw.com E-mail: mdeleon@qpwblaw.com Matter #112488 December 6, 13, 2018 18-05976W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT

IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2016-CA-002572-O SPECIALIZED LOAN SERVICING LLC

Plaintiff, v. THE UNKNOWN HEIRS, GRANTEES, DEVISEES, LIENORS, TRUSTEES, AND CREDITORS OF RONALD D. PEREIRA,

DECEASED, ET AL. Defendants. TO: RICHARD MICHAEL ELINSKI Current Residence Unknown, but whose last known address was: 740 N H ST APT 155

YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in Orange County, Florida,

LOMPOC, CA 93436-4521

UNIT 144, SILVER PINES GOLF VILLAGE CONDOMINIUM, A CONDOMINIUM, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 3022, PAGE 1813, TOGETHER WITH ANY THERETO, AMENDMENTS OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UN-DIVIDED INTEREST IN THE COMMON ELEMENTS APPLIR-TENANT THERETO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on eXL Legal, PLLC, Plaintiff's attorney, whose address is 12425 28th Street North, Suite 200, St. Petersburg, FL 33716, within thirty (30) days after the first publication of this Notice of Action, and file the original with the Clerk of this Court at 425 N Orange Ave, Orlando, FL 32801, either before service on Plaintiff's attorney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint

WITNESS my hand and seal of the Court on this 30 day of November,

Tiffany Moore Russell Clerk of the Circuit Court By: /s/ Dania Lopez, Deputy Clerk 2018.11.30 05:27:33 -05'00' Civil Court Seal Deputy Clerk Orange County Clerk of Courts Civil Division 425 N Orange Avenue Room 310 Orlando, FL 32801 888151273

18-05966W

SECOND INSERTION

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA.

CASE No. 2016-CA-002892-O REVERSE MORTGAGE SOLUTIONS, INC., Plaintiff, VS. THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNORS, CREDITORS AND TRUSTEES OF THE ESTATE OF IDA MAE

PETERSON, DECEASED, ET AL.

DEFENDANT(S).
NOTICE IS HEREBY GIVEN pursuant to the Final Judgment of Foreclosure dated October 2, 2018 in the above action, the Orange County Clerk of Court will sell to the highest bidder for cash at Orange, Florida, on February 12, 2019, at 11:00 AM, at www.myorangeclerk. realforeclose.com in accordance with Chapter 45, Florida Statutes for the fol-

lowing described property: LOT 5, BLOCK 6, RICHMOND ESTATES, UNIT TWO, AS PER PLAT THEREOF AS RECORD-ED IN PLAT BOOK 2, PAGES 64 AND 65, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within sixty (60) days after the sale. The Court, in its discretion, may enlarge the time of the sale. Notice of the changed time of sale shall be published as provided

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact ADA Coordinator Orange County, Human Resources at 407-836-2303, fax 407-836-2204 or at ctadmd2@ocnjcc.org, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL 32810 at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

By: Evan R. Aronson, Esq. FBN 0098864

Tromberg Law Group, P.A. Attorney for Plaintiff 1515 South Federal Highway, Suite 100 Boca Raton, FL 33432 Telephone #: 561-338-4101 Fax #: 561-338-4077 eservice@tromberglawgroup.com

Our Case #: 15-003315-FHA-FNMA-REV 18-05991W December 6, 13, 2018

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION:

CASE NO.: 2016-CA-005756-O HSBC BANK USA, N.A., AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC. MORTGAGE LOAN TRUST SERIES 2007-OA1, Plaintiff, vs. GONZAM HOLDINGS, LLC;

GLORIA GONZALEZ A/K/A GLORIA J. GONZALEZ; RODRIGO GONZALEZ; MANOR ROW AT PARK CENTRAL CONDOMINIUM ASSOCIATION, INC.; UNKNOWN TENANT #1; UNKNOWN TENANT

Defendants.

NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 16th day of November, 2018, and entered in Case No. 2016-CA-005756-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein HSBC BANK USA, N.A., AS TRUSTEE FOR DEUTSCHE ALT-A SECURITIES, INC. MORT-GAGE LOAN TRUST SERIES 2007-OA1 is the Plaintiff and GLORIA J. GONZALEZ A/K/A GLORIA GON-ZALEZ; MANOR ROW AT PARK CENTRAL CONDOMINIUM ASSO-CIATION, INC.; PARK CENTRAL PROPERTY OWNERS ASSOCIA-TION, INC.; RODRIGO GONZA-LEZ; GONZAM HOLDINGS, LLC; UNKNOWN TENANT #1 N/K/A JAMIE RIVERA; UNKNOWN TEN-ANT #2 N/K/A JONATHAN PENA; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUBJECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 9th day of January, 2019 at 11:00 AM at www.myorangeclerk.realforeclose. com, TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for cash after giving notice as required by section 45.031, Florida statutes, as set forth in said Final Judgment, to wit:

ROW AT PARK CENTRAL CONDOMINIUM, A CONDO-MINIUM ACCORDING TO THE DECLARATION OF CON-DOMINIUM RECORDED IN O.R. BOOK 8419, PAGE 3777, AND ALL EXHIBITS AND AMENDMENTS THEREOF, PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA.

ANY PERSON CLAIMING AN IN-THE SALE, IF ANY, OTHER THAN THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

Telecommunications Relay Service.

Dated this 30 day of Nov. 2018.

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516

18-05965W

December 6, 13, 2018

UNIT NO. B1-B17 OF MANOR

TEREST IN THE SURPLUS FROM THE PROPERTY OWNER AS OF

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204: and in Osceola County:: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the

By: Pratik Patel, Esq. Bar Number: 98057

eservice@clegalgroup.com 17-00606

SECOND INSERTION

IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY FLORIDA CASE NO. 18-CA-004813-O #39

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. FULCOTT ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT DEFENDANTS WEEK /UNIT Huntley Fulcott and Youmine B. Fulcott 23/82430AB IX Jeffry Lee Heath and Beverly Sue Heath 35 Even/81326

Notice is hereby given that on 1/2/2019 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas IV, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 9040. Page 662 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 43, page 39, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances

thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-004813-O #39. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711. DATED this December 4, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

18-06011W

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 jaron@aronlaw.com mevans@aronlaw.com December 6, 13, 2018

NOTICE OF SALE

NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

December 6, 13, 2018

CIVIL DIVISION

CASE NO. 2018-CA-004875-O FEDERAL NATIONAL MORTGAGE ASSOCIATION, Plaintiff, vs. MARIA J. HERNANDEZ; STATE

OF FLORIDA HOUSING FINANCE CORPORATION, SUCCESSOR IN INTEREST TO STATE OF FLORIDA HOUSING FINANCE AGENCY (ALSO KNOWN AS FLORIDA HOUSING FINANCE CORPORATION); GREEN BRIAR VILLAGE CLUB, INC.; UNKNOWN TENANT NO. 1: UNKNOWN TENANT NO. 2; AND ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant

to Summary Final Judgment of foreclosure dated November 27, 2018, and entered in Case No. 2018-CA-004875-O of the Circuit Court in and for Orange County, Florida, wherein FEDERAL NATIONAL MORTGAGE ASSO-CIATION is Plaintiff and MARIA J. HERNANDEZ; STATE OF FLORIDA HOUSING FINANCE CORPORA-TION, SUCCESSOR IN INTEREST TO STATE OF FLORIDA HOUSING FINANCE AGENCY (ALSO KNOWN AS FLORIDA HOUSING FINANCE CORPORATION); GREEN BRIAR VILLAGE CLUB, INC.; UNKNOWN TENANT NO. 1; UNKNOWN TEN-ANT NO. 2; and ALL UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIM-ING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED, are Defendants, TIFFANY MOORE RUSSELL,

Clerk of the Circuit Court, will sell to the highest and best bidder for cash www.myorangeclerk.realforeclose. com, 11:00 A.M., on January 15, 2019, the following described property as set forth in said Order or Final Judgment, to-wit:

LOT 162, GREEN BRIAR VIL-LAGE, WILLIAMSBURG AT ORANGEWOOD, AS PER PLAT THEREOF, RECORDED IN PLAT BOOK 9, PAGE 101, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA.

ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Pursuant to Florida Statute 45.031(2), this notice shall be published twice, once a week for two consecutive weeks, with the last publication being at least 5 days prior to the sale.

DATED November 30, 2018. By: Michael J. Alterman, Esq. Florida Bar No.: 36825 Roy Diaz, Attorney of Record Florida Bar No. 767700

SHD Legal Group P.A. Attorneys for Plaintiff

499 NW 70th Ave., Suite 309 Fort Lauderdale, FL 33317 Telephone: (954) 564-0071 Facsimile: (954) 564-9252 Service E-mail: answers@shdlegalgroup.com 1440-168296 / DJ1 December 6, 13, 2018 18-06027W

SUBSEQUENT INSERTIONS

SECOND INSERTION

IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2018-CA-009670-O

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs.

STEWART ELLIOT NORMAN A/K/A STEWART ELLIOTT NORMAN, Defendant(s). NOTICE OF SALE AS TO:

WEEK /UNIT COUNT DEFENDANTS

Stewart Elliot Norman

Notice is hereby given that on the 4th day of January. 2019. at 11 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

WEEK/UNIT: 42/005525 OF ORANGE LAKE COUNTRY CLUB VILLAS II, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 4846, PAGE 1619, IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO, THE PLAT OF WHICH IS RECORDED IN CONDOMINIUM BOOK 22, PAGES 132-146, UNTIL 12:00 NOON ON THE FIRST SATURDAY 2061, AT WHICH DATE SAID ESTATE SHALL TERMINATE; TOGETHER WITH A REMAINDER OVER IN FEE SIMPLE ABSOLUTE AS TENANT IN COM-MON WITH THE OTHER OWNERS OF ALL THE UNIT WEEKS IN THE ABOVE DESCRIBED CONDOMINIUM IN THE PERCENTAGE INTEREST ESTABLISHED IN THE DECLARATION OF CONDOMINIUM.

TOGETHER WITH ALL THE IMPROVEMENTS NOW OR HEREAFTER ERECTED ON THE PROPERTY, AND ALL EASEMENTS, RIGHTS, AP-PURTENANCES, RENTS AND ALL FIXTURES NOW OR HEREAFTER ATTACHED TO THE PROPERTY, ALL OF WHICH, INCLUDING REPLACEMENTS AND ADDITIONS THERETO, SHALL BE DEEMED TO BE AND REMAIN PART OF THE PROPERTY COVERED BY THIS MORT-GAGE; AND ALL OF THE FOREGOING, TOGETHER WITH SAID PROPERTY ARE HEREIN REFERRED TO AS THE "PROPERTY."

The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009670-O. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

DATED: November 28, 2018.

/s/ Teris McGovern Teris McGovern, Esquire Florida Bar No.: 111898 tmcgovern@pearsonbitman.com mcotton@pearsonbitman.com

42/005525

PEARSON BITMAN LLP 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff December 6, 13, 2018

18-05974W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 482018CA007945A001OX Wells Fargo Bank, National Association as Trustee for Soundview Home Loan Trust 2007-OPT2, Asset-Backed Certificates, Series 2007-OPT2, Plaintiff, vs.

Valerie King a/k/a Valerie Avonia King, et al., Defendants.

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated November 13, 2018, entered in Case No. 482018CA007945A001OX of the Circuit Court of the Ninth Judicial Circuit, in and for Orange County, Florida, wherein Wells Fargo Bank, National Association as Trustee for Soundview Home Loan Trust 2007-OPT2, Asset-Backed Certificates, Series 2007-OPT2 is the Plaintiff and Valerie King a/k/a Valerie Avonia King; Unknown Spouse of Valerie King a/k/a Valerie Avonia King are the Defendants, that Tiffany Russell, Orange County Clerk of Court will sell to the highest and best bidder for cash by electronic sale at www.myorangeclerk.realforeclose. com, beginning at 11:00 on the 18th day of December, 2018, the following cribed property as set

Final Judgment, to wit: LOT 9, OAK MEADOWS P.D. PHASE III, UNIT ONE, AC-CORDING TO THE PLAT RECORDED IN PLAT BOOK 13, PAGE 133, AS RECORDED IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, LESS AND EXCEPT THE FOL-LOWING DESCRIBED POR-

TION: BEGIN AT THE SOUTHEAST CORNER OF SAID LOT 9, THENCE RUN NORTH 82 DE-GREES 23' 56" WEST ALONG THE SOUTHERLY LINE OF SAID LOT 9, A DISTANCE OF 55.86 FEET THENCE NORTH 00 DEGREES 21' 28" WEST, A DISTANCE OF 125.22 FEET, THENCE NORTH 40 DEGREES 40' 34" WEST, A DISTANCE OF

104.13 FEET TO THE NORTH-WESTERLY LINE OF SAID LOT 9, BEING A POINT ON THE CURVE CONCAVE WESTERLY HAVING A RADIUS OF 85.00 FEET; THENCE FROM A RA-DIAL BEARING OF SOUTH 71 DEGREES 05' 04" WEST, RUN NORTHERLY ALONG THE ARC OF SAID CURVE THROUGH A CENTRAL ANGLE OF 22 DE-GREES 44' 53", A DISTANCE OF 33.75 FEET TO THE MOST NORTHERLY CORNER OF SAID LOT 9; THENCE SOUTH 40 DEGREES 40' 34" EAST, A DISTANCE OF 138.01 FEET; THENCE SOUTH 82 DEGREES 23' 56" EAST, A DISTANCE OF 30.26 FEET; THENCE SOUTH 00 DEGREES 08' 13" WEST, A DISTANCE OF 136.15 FEET TO THE POINT OF BEGINNING; SAID LAND SITUATE, LY-ING AND BEING IN ORANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice im-

By Giuseppe S. Cataudella FL Bar # 0088976 For Kara Fredrickson, Esq. Florida Bar No. 85427 BROCK & SCOTT, PLLC

Attorney for Plaintiff 2001 NW 64th St, Suite 130 Ft. Lauderdale, FL 33309 Phone: (954) 618-6955, ext. 4729 Fax: (954) 618-6954 FLCourtDocs@brockandscott.com File # 16-F07541 18-05963W December 6, 13, 2018

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL DIVISION

CASE NO.: 2016-CA-010895-0 REVERSE MORTGAGE FUNDING,

Plaintiff, -vs.-MERCEDES RODRIGUEZ; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, AN OFFICER OF THE UNITED STATES OF AMERICA; ORANGE COUNTY, FLORIDA, A POLITICAL SUBDIVISION OF THE STATE OF FLORIDA; BLOSSOM PARK CONDOMINIUM ASSOCIATION.

Defendant(s).
NOTICE IS HEREBY GIVEN pursuant to an Order Granting Plaintiff's Motion to Vacate and Reset August 28, 2018 Foreclosure Sale entered on November 28, 2018, in Case No. 2016-CA-010895-O, of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE County, Florida, wherein REVERSE MORTGAGE FUNDING, LLC, is the Plaintiff and MERCEDES RODRIGUEZ; BLOS-SOM PARK CONDOMINIUM ASSO-CIATION, INC.; ORANGE COUNTY, FLORIDA, A POLITICAL SUBDIVI-SION OF THE STATE OF FLORIDA; THE SECRETARY OF HOUSING AND URBAN DEVELOPMENT, AN OFFICER OF THE UNITED STATES OF AMERICA, are the defendants. I will sell to the highest and best bidder for cash online at www.orange.realfore-close.com at 11:00 AM on the 9th day of January 2019, the following described property as set forth in said Order Granting Plaintiff's Motion to Vacate

and Reset August 28, 2018 Foreclosure Sale, to wit: UNIT 1247, BUILDING "D", BLOSSOM PARK, A CONDO-MINIUM, ACCORDING TO THE DECLARATION OF CON-DOMINIUM THEREOF, AS RECORDED IN OFFICIAL RE-CORDS BOOK 6853, PAGE 1897.

OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. TOGETHER WITH AN UNDI-VIDED INTEREST OR SHARE IN THE COMMON ELEMENTS APPURTENANT THERETO. AND ANY AMENDMENTS THERETO.
PROPERTY ADDRESS: 1851 WEST LANDSTREET ROAD

32809 ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

UNIT D1247, ORLANDO, FL

If you are a person with a disability who needs any accommodation in or-der to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact: in Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 4th day of December

/s/ Brian Hummel BRIAN HUMMEL FLORIDA BAR #46162

THE GEHEREN FIRM, P.C. 400 N. Tampa Street, Suite 1050 Tampa, FL33602 813,605,3664 E-mail for service: florida@geherenlaw.com

December 6, 13, 2018 18-06025W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT, IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 18-CA-001238-O #39

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. BRINDLE ET AL., Defendant(s). NOTICE OF SALE AS TO:

COUNT	DEFENDANTS	WEEK /UNIT
I	Donald A. Brindle and Katherine	L.
	Brindle a/k/a Kathy L. Brindle	48/3584
II	Tyesha Lavonda Barno-Jones	2 Odd/3516
V	Teresa Cuff and	
	Al-Mateen K. El-Amin	39 Odd/88114
VI	Jessica Marie Lattea and	
	Christopher Andrew Lattea	50 Odd/86422
VII	Paul Joseph Clark and	
	Karen Louisa Jane Clark	49 Even/3516
X	Jim Tang and Nhung Thi Tang	49 Odd/87634

Notice is hereby given that on 1/2/2019 at 11:00 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

Orange Lake Country Club Villas III, a Condominium, together with an undivided interest in the common elements appurtenant thereto, according to the Declaration of Condominium thereof recorded in Official Records Book 5914, Page 1965 in the Public Records of Orange County, Florida, and all amendments thereto, the plat of which is recorded in Condominium Book 28, page 84-92, until 12:00 noon on the first Saturday 2071, at which date said estate shall terminate; TOGETHER with a remainder over in fee simple absolute as tenant in common with the other owners of all the unit weeks in the above described Condominium in the percentage interest established in the Declaration of Condominium.

TOGETHER with all of the tenements, hereditaments and appurtenances thereto belonging or in anywise appertaining.

The aforesaid sales will be made pursuant to the final judgments of foreclosure as to the above listed counts, respectively, in Civil Action No. 18-CA-001238-O #39. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED this December 4, 2018.

Jerry E. Aron, Esq. Attorney for Plaintiff Florida Bar No. 0236101

JERRY E. ARON, P.A 2505 Metrocentre Blvd., Suite 301 West Palm Beach, FL 33407 Telephone (561) 478-0511 Facsimile (561) 478-0611 iaron@aronlaw.com mevans@aronlaw.com December 6, 13, 2018

18-06010W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CIVIL DIVISION

CASE NO. 2015-CA-010857-O FEDERAL NATIONAL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UNDER THE LAWS OF THE UNITED STATES OF AMERICA, Plaintiff, vs.

PASQUALE BARBA A/K/A PAQUALE BARBA; DARRIN C. LAVINE; UNKNOWN SPOUSE OF DARRIN C. LAVINE; ANDRES A. PERDOMO; WINGED FOOT ESTATE HOMEOWNERS ASSOCIATION, INC.; BANK OF AMERICA, N.A.; UNKNOWN PERSON(S) IN POSSESSION OF THE SUBJECT PROPERTY; Defendants. NOTICE IS HEREBY GIVEN pursu-

ant to a Final Judgment of Foreclosure filed November 15, 2018, and entered in Case No. 2015-CA-010857-O, of the Circuit Court of the 9th Judicial Circuit in and for ORANGE County, Florida, wherein FEDERAL NATION-AL MORTGAGE ASSOCIATION ("FANNIE MAE"), A CORPORATION ORGANIZED AND EXISTING UN-DER THE LAWS OF THE UNITED STATES OF AMERICA is Plaintiff and PASQUALE BARBA A/K/A PAQUALE BARBA; DARRIN C. LAVINE; UN-KNOWN SPOUSE OF DARRIN C. LAVINE; ANDRES A. PERDOMO; UNKNOWN PERSON(S) IN POS-SESSION OF THE SUBJECT PROP-WINGED FOOT ESTATE HOMEOWNERS ASSOCIATION, INC.; BANK OF AMERICA, N.A.; are defendants. TIFFANY MOORE RUS-SELL, the Clerk of the Circuit Court, will sell to the highest and best bidder for cash BY ELECTRONIC SALE AT:

WWW.MYORANGECLERK. REALFORECLOSE.COM, at 11:00 A.M., on the 7th day of January, 2019. the following described property as set

forth in said Final Judgment, to wit: LOT 40, WINGED FOOT ES-TATES, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 38, PAGE(S) 85 AND 86, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

A person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

This notice is provided pursuant to Administrative Order No. 2.065. In accordance with the American with Disabilities Act, if you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled Court Appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

Dated this 4, day of December, 2018. By: Stephanie Simmonds, Esq. Bar. No.: 85404

Submitted By: Kahane & Associates, P.A. 8201 Peters Road, Ste.3000 Plantation, FL 33324 Telephone: (954) 382-3486 Telefacsimile: (954) 382-5380 Designated service email: notice@kahaneandassociates.com File No.: 15-04113 SET December 6, 13, 2018 18-06015W

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2018-CA-009670-O ORANGE LAKE COUNTRY CLUB, INC.

Plaintiff, vs. DENISE KATHRYN FELIX A/K/A DENISE KATHRYN FELIX CAGANAP, Defendant(s). NOTICE OF SALE AS TO:

COUNT DEFENDANTS WEEK /UNIT

Denise Kathryn Felix Caganap

Notice is hereby given that on the 4th day of January, 2019, at 11 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

WEEK/UNIT: 15/005643 OF ORANGE LAKE COUNTRY CLUB VILLAS II, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 4846, PAGE 1619, IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO, THE PLAT OF WHICH IS RECORDED IN CONDOMINIUM BOOK 22, PAGES 132-146, UNTIL 12:00 NOON ON THE FIRST SATURDAY 2061, AT WHICH DATE SAID ESTATE SHALL TERMINATE; TOGETHER WITH A REMAINDER OVER IN FEE SIMPLE ABSOLUTE AS TENANT IN COM-MON WITH THE OTHER OWNERS OF ALL THE UNIT WEEKS IN THE ABOVE DESCRIBED CONDOMINIUM IN THE PERCENTAGE INTEREST ESTABLISHED IN THE DECLARATION OF CONDOMINIUM.

TOGETHER WITH ALL THE IMPROVEMENTS NOW OR HEREAFTER ERECTED ON THE PROPERTY, AND ALL EASEMENTS, RIGHTS, AP-PURTENANCES, RENTS AND ALL FIXTURES NOW OR HEREAFTER ATTACHED TO THE PROPERTY, ALL OF WHICH, INCLUDING REPLACEMENTS AND ADDITIONS THERETO, SHALL BE DEEMED TO BE AND REMAIN PART OF THE PROPERTY COVERED BY THIS MORT-GAGE; AND ALL OF THE FOREGOING, TOGETHER WITH SAID PROPERTY ARE HEREIN REFERRED TO AS THE "PROPERTY."

The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009670-O.

Any person claiming an interest in the surplus from the sale, if any, other than

after the sale.

If you are a person with a disability who needs any accommodation in order to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, FL, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than 7 days; if you are hearing or voice impaired, call 711.

DATED: November 28, 2018.

/s/ Teris McGovern Teris McGovern, Esquire Florida Bar No.: 111898 tmcgovern@pearsonbitman.commcotton@pearsonbitman.com

PEARSON BITMAN LLP 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff December 6, 13, 2018

18-05973W

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com

LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

Check out your notices on:

www.floridapublicnotices.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY. FLORIDA

CIVIL DIVISION: CASE NO.: 2018-CA-003240-O DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH5,

GUILLERMO CARRANZA; LANCELOT AT WINTER PARK CONDOMINIUM ASSOCIATION, INC.; UNKNOWN SPOUSE OF GUILLERMO CARRANZA; UNKNOWN TENANT IN POSSESSION OF THE SUBJECT PROPERTY,

Plaintiff, vs.

Defendants. NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated the 14th day of November, 2018. and entered in Case No. 2018-CA-003240-O, of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein DEUTSCHE BANK NATIONAL TRUST COMPANY, AS TRUSTEE, ON BEHALF OF THE HOLDERS OF THE J.P. MORGAN MORTGAGE ACQUISITION TRUST 2007-CH5 ASSET BACKED PASS-THROUGH CERTIFICATES, SERIES 2007-CH5 is the Plaintiff and GUILLERMO CARRANZA; LANCELOT AT WIN-TER PARK CONDOMINIUM AS-SOCIATION, INC.; UNKNOWN SPOUSE OF GUILLERMO CAR-RANZA N/K/A BERTHA CAR-RANZA; and UNKNOWN TENANT (S) IN POSSESSION OF THE SUB-JECT PROPERTY are defendants. The foreclosure sale is hereby scheduled to take place on-line on the 10th day of January, 2019 at 11:00 AM at www.myorangeclerk.realforeclose. com. TIFFANY MOORE RUSSELL as the Orange County Clerk of the Circuit Court shall sell the property described to the highest bidder for section 45.031, Florida statutes, as set forth in said Final Judgment, to wit: UNIT 109, BUILDING B, LANCELOT AT WINTER AT WINTER PARK, A CONDOMINIUM, ACCORDING TO THE DECLA-RATION OF CONDOMINIUM RECORDED MAY 5, 2006, IN OFFICIAL RECORDS BOOK 8624, PAGE 546, OF THE PUB-LIC RECORDS OF ORANGE

COUNTY, FLORIDA ANY PERSON CLAIMING AN IN-TEREST IN THE SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County. ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration. Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 28 day of November, 2018. By: Steven Force, Esq. Bar Number: 71811

Submitted by: Choice Legal Group, P.A. P.O. Box 9908 Fort Lauderdale, FL 33310-0908 Telephone: (954) 453-0365 Facsimile: (954) 771-6052 Toll Free: 1-800-441-2438 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516 eservice@clegalgroup.com 18-00396

18-05964W

December 6, 13, 2018

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2016-CA-009430-O WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF THE SECURITIZED MORTGAGE ASSET LOAN TRUST 2015-1.

Plaintiff, v. MOHABIR NANDRAM; LATCHMIN NANDRAM: BHUMANADRA ADJODA; THE UNKNOWN SPOUSE OF BHUMANANDRA ADJODA: MAUDEHELEN HOMEOWNERS ASSOCIATION, INC.; THE INDEPENDENT SAVINGS PLAN COMPANY DBA ISPC; STATE OF FLORIDA; UNKNOWN TENANT **#1: UNKNOWN TENANT #2: ALL** UNKNOWN PARTIES CLAIMING INTERESTS BY, THROUGH, UNDER OR AGAINST A NAMED DEFENDANT TO THIS ACTION, OR HAVING OR CLAIMING TO HAVE ANY RIGHT, TITLE OR INTEREST IN THE PROPERTY HEREIN DESCRIBED,

Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment dated November 26, 2018 entered in Civil Case No. 2016-CA-009430-O in the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT IN ITS INDIVIDUAL CAPACITY BUT AS TRUSTEE OF THE SECURITIZED MORTGAGE ASSET LOAN TRUST 2015-1, Plaintiff and MOHABIR NANDRAM; BHUMANADRA ADJODA; MAU-DEHELEN HOMEOWNERS AS-SOCIATION, INC.; THE INDEPEN-DENT SAVINGS PLAN COMPANY DBA ISPC; STATE OF FLORIDA; UNKNOWN TENANT #1 N/K/A BIANCA JOHNSON; UNKNOWN TENANT #2 N/K/A ARTHUR JOHN-SON are defendants, Clerk of Court, will sell the property at public sale at www.mvorangeclerk.realforeclose.com beginning at 11:00 AM on February 26, 2019 the following described property as set forth in said Final Judgment, towit:.

LOT 143, OF MAUDEHELEN SUBDIVISION PHASE 1, AC-CORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 64, PAGES 83-86, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA.

Property Address: 2038 Clapper Trail, Apopka, Florida 32703 ANY PERSONS CLAIMING AN IN-TEREST IN THIS SURPLUS FROM THE SALE, IF ANY, OTHER THAN THE PROPERTY OWNER AS OF THE DATE OF THE LIS PENDENS MUST FILE A CLAIM WITHIN 60 DAYS AFTER THE SALE.

IF YOU ARE A PERSON WITH A DISABILITY WHO NEEDS ANY AC-COMMODATION IN ORDER TO PARTICIPATE IN A COURT PRO-CEEDING OR EVENT, YOU ARE ENTITLED, AT NO COST TO YOU, TO THE PROVISION OF CERTAIN ASSISTANCE. PLEASE CONTACT: ADA COORDINATOR, HUMAN RESOURCES, ORANGE COUNTY COURTHOUSE, 425 N. ORANGE AVENUE, SUITE 510, ORLANDO, FLORIDA, (407) 836-2303, FAX: 407-836-2204; AT LEAST 7 DAYS BE-FORE YOUR SCHEDULED COURT APPEARANCE, OR IMMEDIATE-LY UPON RECEIVING NOIFICA-TION IF THE TIME BEFORE YOUR SCHEDULED COURT APPEARANCE IS LESS THAN 7 DAYS. IF YOU ARE HEARING IMPAIRED OR VOICE IMPAIRED, CALL 711 TO REACH THE TELECOMMUNICATIONS RE-LAY SERVICE.

> Marc A. Marra, Esq. FBN 91185

> > SECOND INSERTION

Kelley Kronenberg 8201 Peters Road, Suite 4000 Fort Lauderdale, FL 33324 Phone: (954) 370-9970 Fax: (954) 252-4571 Service E-mail: ftlrealprop@kelleykronenberg.com File No: M140779-JMV December 6, 13, 2018 18-05969W SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY.

FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2011-CA-016548-O JPMORGAN CHASE BANK, NA,, Plaintiff, vs.

JACQUELINE DEL GIUDICE, et al. Defendant(s).
NOTICE IS HEREBY GIVEN pur-

suant to a Final Judgment of Foreclosure dated April 9, 2015, and entered in 2011-CA-016548-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein CALIBER HOME LOANS, INC. is the Plaintiff and JOHN DEL-GIUDICE A/K/A JOHN DEL GIUDICE A/K/A JOHN DEL-GIUDICE A/K/A JOHN DEL GIU-DICE A/K/A JACK DELGUIDICE A/K/A JACK DELGUIDICE A/K/A JOHN DELGIUDIE A/K/A JAC-QUELINE DELGIUDICE A/K/A JOHN DELGUIDICE A/K/A JOHN DEL GUIDICE A/K/A JOHN GIU-DICE A/K/A JACK DEL GUIDICE; JACQUELINE DEL GIUDICE A/K/A JACQUELINE BERENICE DELGIUDICE A/K/A JACKIE GUIDUCE A/K/A JACKIE BER-ENICE DELGIUDICE A/K/A JAC-QUELINE BERENICE TAYLOR A/K/A JACQUELINE J EDEL GIUDICE A/K/A JACQUELINE J EDELGIUDICE A/K/A JACQUE-LINE DELGUIDICE A/K/A JAC-QUELINE DEL GUIDICE A/K/A JAQUELINCE B DELGIUDICE; UNITED STATES OF AMERICA, DEPARTMENT OF TREASURY; MAUREEN TERESA TAYLOR; TURTLE CREEK HOMEOWNERS ASSOCIATION INC; UNKNOWN PARTIES IN POSSESSION 1; UN-KNOWN PARTIES IN POSSES-SION 2 are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com. at 11:00 AM, on December 20. 2018, the following described property as set forth in said Final Judgment, to wit: LOT 38, WATER'S EDGE AND BOCA POINTE AT TURTLE CREEK, AS PER PLAT THERE-OF, RECORDED IN PLAT ${\tt BOOK\,36, PAGE\,49\,THROUGH}$

OF ORANGE COUNTY, FLOR-Property Address: 10759 EMER-ALD CHASE D, ORLANDO, FL

52, OF THE PUBLIC RECORDS

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 28 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com

ROBERTSON, ANSCHUTZ & SCHNEID, P.L Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-024011 - StS December 6, 13, 2018 18-05979W

a central angle of 46 degrees 03

SECOND INSERTION

NOTICE OF SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO. 2018-CA-009670-O

ORANGE LAKE COUNTRY CLUB, INC. Plaintiff, vs. CHARLES AND HELEN BROWN, Defendant(s).

cash after giving notice as required by

NOTICE OF SALE AS TO:

COUNT DEFENDANTS

WEEK /UNIT

VI Charles and Helen Brown 9/005525

Notice is hereby given that on the 4th day of January, 2019, at 11 a.m. Eastern time at www.myorangeclerk.realforeclose.com, Clerk of Court, Orange County, Florida, will offer for sale the above described UNIT/WEEKS of the following described real

WEEK/UNIT: 9/005525 OF ORANGE LAKE COUNTRY CLUB VILLAS II, A CONDOMINIUM, TOGETHER WITH AN UNDIVIDED INTEREST IN THE COMMON ELEMENTS APPURTENANT THERETO, ACCORDING TO THE DECLARATION OF CONDOMINIUM THEREOF RECORDED IN OFFICIAL RECORDS BOOK 4846, PAGE 1619, IN THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, AND ALL AMENDMENTS THERETO, THE PLAT OF WHICH IS RECORDED IN CONDOMINIUM BOOK 22, PAGES 132-146, UNTIL 12:00 NOON ON THE FIRST SATURDAY 2061, AT WHICH DATE SAID ESTATE SHALL TERMINATE; TOGETHER WITH A REMAINDER OVER IN FEE SIMPLE ABSOLUTE AS TENANT IN COMMON WITH THE OTHER OWNERS OF ALL THE UNIT WEEKS IN THE ABOVE DESCRIBED CONDOMINIUM IN THE PERCENTAGE INTEREST ESTABLISHED IN THE DECLARATION OF CONDOMINIUM.

TOGETHER WITH ALL THE IMPROVEMENTS NOW OR HEREAFTER ERECTED ON THE PROPERTY, AND ALL EASEMENTS, RIGHTS, AP-PURTENANCES, RENTS AND ALL FIXTURES NOW OR HEREAFTER ATTACHED TO THE PROPERTY, ALL OF WHICH, INCLUDING RE-PLACEMENTS AND ADDITIONS THERETO, SHALL BE DEEMED TO BE AND REMAIN PART OF THE PROPERTY COVERED BY THIS MORT-GAGE: AND ALL OF THE FOREGOING. TOGETHER WITH SAID PROP-ERTY ARE HEREIN REFERRED TO AS THE "PROPERTY."

The aforesaid sales will be made pursuant to the final judgment of foreclosure as to the above listed counts, respectively, in Civil Action No. 2018-CA-009670-O.

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale

DATED: November 28, 2018.

/s/ Teris McGovern Teris McGovern, Esquire Florida Bar No.: 111898 tmcgovern@pearsonbitman.commcotton@pearsonbitman.com

PEARSON BITMAN LLP 485 N. Keller Road, Suite 401 Maitland, Florida 32751 Telephone: (407) 647-0090 Facsimile: (407) 647-0092 Attorney for Plaintiff December 6, 13, 2018

18-05975W

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO. 2018CA-010118-O DONNIE E. INGRAM, Individually, and as Trustee of the DONNIE E. INGRAM & CHRISTINE W. INGRAM REVOCABLE TRUST, Plaintiffs, v. JOHN A. POINDEXTER, JR., GEORGE H. WOOD a/k/a G.H. WOOD, DECEASEDS' and BERTHA TERRELL, a/k/a BERTHA ERNASTINE TERRELL. DECEASEDS' HEIRS, DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY, THROUGH, UNDER, OR AGAINST THEM, ET AL, Defendants.

TO: JOHN A. POINDEXTER, JR., GEORGE H. WOOD, a/k/a G.H. WOOD, DECEASEDS' and BER-THA TERRELL, a/k/a BERTHA ERNASTINE TERRELL, DECEASEDS' DEVISEES, GRANTEES, JUDGMENT CREDITORS, AND ALL OTHER PARTIES CLAIMING BY. THROUGH, UNDER, OR AGAINST THEM; THE UNKNOWN SPOUSE, HEIRS, DEVISEES, GRANTEES, AND JUDGMENT CREDITOR OF DEFENDANTS DECEASED, AND ALL OTHER PARTIES CLAIM-ING BY, THROUGH, UNDER OR AGAINST DEFENDANTS; AND ALL UNKNOWN NATURAL PERSONS IF ALIVE, AND IF DEAD OR NOT KNOWN TO BE DEAD OR ALIVE, THEIR SEVERAL AND RESPECTIVE UNKNOWN SPOUSES, HEIRS, DEVISEES, GRANTEES, AND JUDG-MENT CREDITORS, OR OTHER PARTIES CLAIMING BY, THROUGH OR UNDER THOSE UNKNOWN NATURAL PERSONS; AND THE SEVERAL AND RESPECTIVE UN-KNOWN ASSIGNS, SUCCESSORS IN INTEREST, TRUSTEES, OR ANY OTHER PERSON CLAIMING BY, THROUGH, UNDER OR AGAINST ANY CORPORATION OR OTHER LEGAL ENTITY NAMED AS A DE-FENDANT; AND ALL CLAIMANTS,

PERSONS OR PARTIES, NATURAL OR CORPORATE, OR WHOSE EX-ACT LEGAL STATUS IS UKNOWN, CLAIMING UNDER ANY OF THE ABOVE NAMED OR DESCRIBED DEFENDANTS OR PARTIES OR CLAIMING TO HAVE ANY RIGHT. TITLE OR INTEREST IN THE PROP-ERTY DESCRIBED IN THIS COM-

YOU ARE NOTIFIED that an action to quiet a title on real property in Orange County, Florida, more particularly described as follows:

See attached Exhibit A EXHIBIT "A"

A part of the Southwest 1/4 of Section 4, Township 20 South, Range 27 East, Orange County, Florida, being more particularly described as follows:

COMMENCE at the Northeast corner of the Southwest 1/4 of Section 4, Township 20 South, Range 27 East, Orange County, Florida; thence South 89 degrees 30 minutes 16 seconds West 665.00 feet along the North boundary of said Southwest 1/4 to the Northwest corner of the Northeast 1/4 of the Southwest 1/4 of said Section 4: thence South 89 degrees 30 minutes 17 seconds West 30.06 feet along said North boundary for the POINT OF BEGINNING. said point being the Northeast corner of lands described in Doc # 20160602229 Public Records of Orange County, Florida; thence South 03 degrees 04 minutes 43 seconds West 530.63 feet along the East boundary of said lands to a point on the West right of way line of Terrell Road, per Official Records Book 3391, Page 770 and Official Records Book 3346, Page 468 of the Public Records of Orange County, Florida, said point being the beginning of a nontangent curve concave Easterly and having a radius of 44.00 feet; thence from a tangent bearing of South 70 degrees 10 minutes 23 seconds West run Southerly along the arc of said curve and said Westerly right of way line 86.91 feet through a central angle of 113 degrees 10 minutes 17 seconds to

the end of said curve and the beginning of a reverse curve concave Southwesterly and having a radius of 25.00 feet and a central angle of 43 degrees 33 minutes 41 seconds; thence Southeasterly 19.01 feet along the arc of said curve and said Westerly right of way line to the end of said curve; thence South 00 degrees 33 minutes 46 seconds West 147.97 feet along said Westerly right of way line to a point on the North boundary of the South 593.00 feet of the Southwest 1/4 of the Northeast 1/4 of the Southwest 1/4 of said Section 4; thence South 88 degrees 54 minutes 02 seconds West 190.39 feet along said North boundary to a point on the East boundary of lands described in said Doc #20160602229; thence South 03 degrees 04 minutes 43 seconds West 1067.06 along said East boundary to the Southeast corner of said lands; thence South 88 degrees 35 minutes 57 seconds West 445.84 feet along the South boundary of said lands; thence North 03 degrees 04 minutes 34 seconds East 210.83 feet along the West boundary of said lands to the beginning of a non tangent curve concave Easterly and having a radius of 264.00 feet, said radius point being the Southwest corner of the Southwest 1/4 of the Northeast 1/4 of the Southwest 1/4 of said Section 4: thence from a tangent bearing of North 86 degrees 55 minutes 26 seconds West run Westerly, Northerly and Easterly 829.38 feet along the arc of said curve through a central angle of 180 degrees 00 minutes 00 seconds to the end of said curve; thence North 03 degrees 04 minutes 34 seconds East 33.00 feet to the beginning of a non-tangent curve concave Southeasterly and having a radius of 297.00 feet, said radius point being the Southwest corner of the Southwest 1/4 of the Northeast 1/4 of the Southwest 1/4 of said Section 4; thence from a tangent bearing of North 86 degrees 55 minutes 26 seconds West run Southwesterly 238.75 feet along the arc of said curve through

minutes 30 seconds to the end of said curve; thence North 42 degrees 59 minutes 13 seconds West 534.01 feet along a line between the Southwest corner of the Southwest 1/4 of the Northeast 1/4 of the Southwest 1/4 of said Section 4 and the Northwest corner of the Southeast 1/4 of the Northwest 1/4of the Southwest 1/4 of said Section 4 to a point on the Easterly right of way line of U.S. Highway 441 per Florida Department of Transportation Right of Way Map Section 75020-2108; thence North 01 degrees 44 minutes 32 seconds West 67.18 feet along said Westerly right of way line to the Southwest corner of lands described in Doc #20150462915 Public Records of Orange County, Florida; thence leaving said Westerly right of way line North 89 degrees 12 minutes 09 seconds East 938.02 feet along the South boundary of said lands: thence North 03 degrees 04 minutes 39 seconds East 682.71 feet along the East boundary of said lands to a point on the North boundary of said Southwest 1/4; thence North 89 degrees 30 minutes 17 seconds East 302.44 feet along said North boundary to the POINT OF BEGINNING.

as been filed against you are required to serve a copy of your written defenses, if any, to it on Douglas A. Lockwood, Esq., Plaintiff s attorney, whose address is 255 Magnolia Ave. SW, Winter Haven, Florida 33880, on or before January 3, 2019, and file the original with the Clerk of this Court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the Com-

WITNESS my hand and seal of this court on November 27, 2018.

TIFFANY MOORE RUSSELL As Clerk of the Court By: s/ Dania Lopez, Deputy Clerk Civil Court Seal 2018.11.27 08:29:40 -05'00' As Deputy Clerk
Dec. 6, 13, 20, 27, 2018 18-05970W

NOTICE OF FORECLOSURE SALE PURSUANT TO CHAPTER 45 IN THE COUNTY COURT OF THE 9TH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY FLORIDA

CASE NO. 2018-CC-011284-O MCCORMICK WOODS HOMEOWNERS ASSOCIATION INC, a Florida non-profit Corporation, Plaintiff, vs.

MICHAEL DUANE FEAGIN, et al, Defendant(s). NOTICE IS HEREBY GIVEN pursuant to Final Judgment of Foreclosure dated December 3, 2018 entered in Civil Case No.: 2018-CC-011284-O of the County Court of the 9th Judicial Circuit in and for Orange County, Orlando, Florida, Foreclosure Sale will be held online via the Internet at www.myorangeclerk.realforeclose.com pursuant to Judgment or Order of the Court and Chapter 45, Florida Statutes, at 11:00 AM on the 22nd day of January, 2019 the following described property as set forth in said Summary Final Judgment, to-wit:

LOT 117, MCCORMICK WOODS PHASE 2, ACCORDING TO THE MAP OR PLAT THEREOF, AS RECORDED IN PLAT BOOK 74, PAGE 102-105 INCLUSIVE OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA. More commonly known as: 3517 BUNCHBERRY WAY, OCOEE,

FL 34761. Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60

days after the sale Dated: December 3, 2018. /s/ Jared Block

Email: Jared@flclg.com Florida Community Law Group, P.L. Attorneys for Plaintiff 1855 Griffin Road, Suite A-423 Dania Beach, FL 33004 Telephone (954) 372-5298 Facsimile (866) 424-5348

December 6, 13, 2018 18-05998W

Jared Block, Esq.

Fla. Bar No. 90297

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION

DIVISION

CASE NO. 2018-CA-009920-O U.S. BANK TRUST, N.A., AS TRUSTEE FOR LSF10 MASTER PARTICIPATION TRUST, Plaintiff, vs.

WILSON BETANCES. et. al. Defendant(s), TO: SANTIAGO P. DIAZ.

whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-

closed herein.
YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:
CONDOMINIUM UNIT NO.

35, PHASE 23, LYNWOOD AT SOUTHMEADOW, A CONDO-MINIUM, ACCORDING TO THE DECLARATION OF CONDOMIN-IUM THEREOF, AS RECORDED IN OFFICIAL RECORDS BOOK 8988, PAGE(S) 3077 THROUGH 3369, AND ANY AMENDMENTS AND/OR SUPPLEMENTAL DEC-LARATIONS THERETO, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA, TOGETHER WITH AN UNDIVIDED INTER-

EST IN THE COMMON ELE-MENTS APPURTENANT THERE-TO.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before XXXXXXXX/ (30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

WITNESS my hand and the seal of this Court at Orange County, Florida, this 27 day of November, 2018.

Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: s/ Dania Lopez, Deputy Clerk 2018.11.27 03:38:27 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue

ROBERTSON, ANSCHUTZ, &SCHNEID, PL 6409 Congress Ave., Suite 100

PRIMARY EMAIL: mail@rasflaw.com 18-151739 - GaM December 6, 13, 2018 18-05988W

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIRCUIT CIVIL DIVISION CASE NO.:

2018-CA-005998-O WILMINGTON SAVINGS FUND SOCIETY, FSB, D/B/A CHRISTIANA TRUST, NOT INDIVIDUALLY BUT AS TRUSTEE FOR PRETIUM MORTGAGE ACQUISITION TRUST, Plaintiff, vs

NADIA HELMY AKA NADIA S. HELMY; ATAUL HAQ; MOHAMMED HELMY; THE UNKNOWN SPOUSE OF ATAUL HAQ; TIMBER ISLE HOMEOWNERS ASSOCIATION, INC.; TIMBER SPRINGS HOMEOWNERS ASSOCIATION, INC.: REGIONS BANK: THE UNKNOWN TENANT IN POSSESSION NKA ELLEN SENA; Defendants.

TO: NADIA HELMY AKA NADIA S.

Last known address- 12609 SOMER-SET OAKS STREET, ORLANDO FL

MOHAMMED HELMY-Last known address-16920 DEER OAK LANE, ORLANDO, FL 32828 Previous address- 12609 SOMERSET OAKS STREET, ORLANDO FL,

12615 LEXINGTON SUMMIT ST. ORLANDO FL, 32828 11215 SPINNING REEL CIR, ORLANDO FL, 32828

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

MIKON FINANICAL SERVICES INC

AND OCEAN BANK the holder of the

following certificate has filed said cer-tificate for a TAX DEED to be issued

thereon. The Certificate number and

year of issuance, the description of the

property, and the names in which it was

CERTIFICATE NUMBER: 2015-990

DESCRIPTION OF PROPERTY: 1ST

ADDITION J S LOVELESS SUB Q/114

PARCEL ID # 24-22-27-5256-02-060

ALL of said property being in the

County of Orange, State of Florida. Unless such certificate shall be re-

deemed according to law, the prop-

erty described in such certificate will

be sold to the highest bidder online at

www.orange.realtaxdeed.com sched-

uled to begin at 10:00 a.m. ET, Jan 17,

assessed are as follows:

LOT 6 BLK B

2019.

YEAR OF ISSUANCE: 2015

Name in which assessed:

28.51 ORANGE IV LLC

Dated: Nov 29, 2018

County Comptroller

Orange County, Florida

Phil Diamond

YOU ARE HEREBY NOTIFIED that a civil action has been filed against you in the Circuit Court of Orange County, Florida, to foreclose certain real property described as follows:

Lot 280, Timber Isle- Phase 2, according to the plat thereof as recorded in Plat Book 61, Pages 98 through 102, inclusive, of the Public Records of Orange County, Florida.

Property address: 16920 Deer Oak Lane, Orlando, FL 32828

You are required to file a written response with the Court and serve a copy of your written defenses, if any, to it on Timothy D. Padgett, Plaintiff's attorney, whose address is 6267 Old Water Oak Road, Suite 203, Tallahassee, Florida 32312, within thirty (30) days from the date of first publication, and file the original with the clerk of this court either before service on Plaintiff's at-torney or immediately thereafter; otherwise, a default will be entered against you for the relief demanded in the complaint.

Dated this 27 day of November, 2018. Tiffany Moore Russell CLERK OF THE CIRCUIT COURT As Clerk of the Court s/ Dania Lopez, Deputy Clerk 2018.11.27 03:08:52 -05'00' Civil Court Seal Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

TDP File No. 17-003921-1 December 6, 13, 2018 18-05972W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that MIKON FINANICAL SERVICES INC AND OCEAN BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2015-11870

YEAR OF ISSUANCE: 2015

DESCRIPTION OF PROPERTY: 10548/5723 ERROR IN DESC-BEG 464.6 FT W & 166 FT S OF NE COR OF SE1/4 OF SW1/4 RUN W 53 FT S 166 FT E 53 FT N 166 FT TO POB IN SEC 34-22-29

PARCEL ID # 34-22-29-0000-00-040

Name in which assessed: ARIF SAAHD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05896W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION

CASE NO: 2017-CA-007254-O BANK OF AMERICA, N.A., Plaintiff, vs. BRYAN FREIER A/K/A BRYAN FREIR; SANDRA FREIER A/K/A SANDRA FREIR; SUNTRUST

BANK; UNKNOWN SPOUSE OF

BRYAN FREIER A/K/A BRYAN FREIR; UNKNOWN SPOUSE OF SANDRA FREIER A/K/A SANDRA FREIR; AND UNKNOWN TENANT#1; UNKNOWN TENANT

Defendants

NOTICE IS HEREBY GIVEN pursuant to an Order on Plaintiff's Motion to Reschedule the Foreclosure Sale date entered in Civil Case No. 2017-CA-007254-O of the Circuit Court of the 9TH Judicial Circuit in and for Orange County, Florida, wherein BANK OF AMERICA, NA is Plaintiff and FREIR, BRYAN, et al, are Defendants. The clerk TIFFANY MOORE RUSSELL shall sell to the highest and best bidder for cash at Orange County's On Line Public Auction website: www.myorangeclerk.realforeclose.com, at 11:00 AM on January 03, 2019, in accordance with Chapter 45, Florida Statutes, the following described property located in ORANGE County, Florida as set forth in said In REM Final Judg-

TION ELEVEN, ACCORDING

TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 28, PAGE 46-47 OF THE PUBLIC RECORDS OF ORANGE COUN-TY, FLORIDA.

PROPERTY ADDRESS: 2474 TANDORI CIRCLE ORLANDO, FL 32837-0000

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens, must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the Court Administration at 425 N. Orange Avenue, Suite 2130, Orlando, Florida. Telephone: (407) 836-2303 at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunication Relays Service.

Anthony Loney, Esq. FL Bar #: 108703 FRENKEL LAMBERT WEISS WEISMAN & GORDON, LLP One East Broward Blvd, Suite 1430 Fort Lauderdale, Florida 33301 Tel: (954) 522-3233 Fax: (954) 200-7770 DESIGNATED PRIMARY E-MAIL FOR SERVICE PURSUANT TO FLA. R. JUD. ADMIN 2.516

fleservice@flwlaw.com 04-089142-F00 December 6, 13, 2018

18-05967W

SECOND INSERTION

RE-NOTICE OF FORECLOSURE

IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA CIVIL DIVISION

CASE NO.: 2009-CA-010963-O WELLS FARGO BANK, NA, AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SERVICES 2006-PR1 TRUST Plaintiff, vs. ANGEL PEREZ, et al

Defendants. RE-NOTICE IS HEREBY GIVEN pur-

suant to an Order Granting Plaintiff's Motion to Reschedule Foreclosure Sale filed October 29, 2018 and entered in Case No. 2009-CA-010963-O of the Circuit Court of the NINTH Judicial Circuit in and for ORANGE COUNTY, Florida, wherein WELLS FARGO BANK, NA, AS TRUSTEE FOR WAMU MORTGAGE PASS-THROUGH CERTIFICATES SER-VICES 2006-PR1 TRUST, is Plaintiff, and ANGEL PEREZ, et al are Defendants, the clerk, Tiffany Moore Russell, will sell to the highest and best bidder for cash, beginning at 11:00 AM www.myOrangeClerk.realforeclose. com, in accordance with Chapter 45, Florida Statutes, on the 08 day of January, 2019, the following described property as set forth in said Lis Pendens, to wit:

LOT 92, ANDOVER LAKES, PHASE 2-A, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 30, PAGE 51-55 OF THE PUB-

LIC RECORDS OF ORANGE COUNTY, FLORIDA.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

If you are a person with a disability who needs any accommodation to participate in this proceeding, you are entitled, at no cost to you, to the provision of certain assistance. Please contact the ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, at least 7 days before your scheduled court appearance, or immediately upon receiving this notification if the time before the scheduled appearance is less than seven (7) days; if you are hearing or voice impaired, call 711.

Dated: December 3, 2018

By: /s/ Heather Griffiths Phelan Hallinan Diamond & Jones, PLLC Heather Griffiths, Esq., Florida Bar No. 0091444 Emilio R. Lenzi, Esq., Florida Bar No. 0668273

Phelan Hallinan Diamond & Jones, PLLC Attorneys for Plaintiff 2001 NW 64th Street Suite 100 Ft. Lauderdale, FL 33309 Tel: 954-462-7000 Fax: 954-462-7001 Service by email: FL.Service@PhelanHallinan.com PH # 88194

December 6, 13, 2018 18-06000W

SECOND INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED-NOTICE IS HEREBY GIVEN that DOUGLAS COOK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2011-15884

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: MCFAULS SUB B/56 LOT 12 (LESS

PARCEL ID # 35-22-29-5348-00-121

Name in which assessed: ELLA III LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

December 6, 13, 20, 27, 2018 18-05893W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that FRANROSA CERTIFICATES LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate numessed are as follows: ber and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-720

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WESTCHESTER PLACE Q/141 LOT 35 BLK A

PARCEL ID # 22-22-27-9188-01-350

Name in which assessed: LUIS C DURAN JIMENEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

18-05897W

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that INA GROUP LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2011-16535

YEAR OF ISSUANCE: 2011

ANGEBILT ADDITION NO 2 J/124 LOT 7 BLK 74

PARCEL ID # 03-23-29-0182-74-070

Name in which assessed: NEW HOPE MINISTRIES OF ORLANDO INC

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

FACTORY DIRECT MUSIC INC. the holder of the following certificate has

filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-1541

DESCRIPTION OF PROPERTY: WICKHAM PARK 66/28 LOT 160

PARCEL ID # 25-23-27-9148-01-600

Name in which assessed: STEVEN M TAYLOR

Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BRISINGER FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-3875

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ORCHARD PARK 46/76 LOT 60

PARCEL ID # 04-22-28-6274-00-600

Name in which assessed: BIBI A INSHAN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05901W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-2941

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: S A ROBINSON SECOND REVISION E/86 LOT 23

PARCEL ID # 15-21-28-7532-00-230

Name in which assessed: BOZZYS TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

18-05899W

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-4242

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SUNSHINE SUB X/97 LOT 22 PARCEL ID # 12-22-28-8470-00-220

Name in which assessed: TAJB LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05902W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-3529

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MCQUEEN SELECT HOMESITES $\mathrm{Q}/105~\mathrm{BEG}~300~\mathrm{FT}~\mathrm{N}~\mathrm{OF}~\mathrm{SW}~\mathrm{COR}~\mathrm{OF}$ LOT 5 RUN N 100 FT E 214.97 FT S 100 FT W 214.97 FT TO POB

PARCEL ID # 28-21-28-5392-00-053

Name in which assessed: LEROY FRETT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest hidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05900W

By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05895W

Room 310 Orlando, Florida 32801

Boca Raton, FL 33487

ment of Foreclosure, to-wit: LOT 1131, PEPPER MILL, SEC-

SECOND INSERTION

DESCRIPTION OF PROPERTY:

ALL of said property being in the

2019. Dated: Nov 29, 2018

18-05894W

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

YEAR OF ISSUANCE: 2016

ALL of said property being in the County of Orange, State of Florida.

18-05898W

SUBSEQUENT INSERTIONS

FOR TAX DEED~

assessed are as follows:

DESCRIPTION OF PROPERTY: COUNTRY CHASE UNIT 3 27/144

PARCEL ID # 14-22-28-1770-01-530

PHUONG THI THUY PHAM

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05903W

SECOND INSERTION

FOR TAX DEED~

the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

YEAR OF ISSUANCE: 2016

PIONEER KEY PARK 6/77 LOT 85

Name in which assessed:

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Deputy Comptroller December 6, 13, 20, 27, 2018

OFFICIAL COURTHOUSE WEBSITES:

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com

CHARLOTTE COUNTY: charlotte.realforeclose.com | LEE COUNTY: leeclerk.org

COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org

POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-4712

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE OLYMPIC TOWNHOUSE CONDO PHASE M CB 16/120 UNIT M1 BLDG M

PARCEL ID # 20-22-28-4541-13-010

Name in which assessed: SASITA INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05905W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sessed are as follows:

CERTIFICATE NUMBER: 2016-5275

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: N 350 FT OF S 766.16 FT OF S1/2 LY-ING W OF WINDERMERE RD IN SEC 31-22-28

PARCEL ID # 31-22-28-0000-00-032

Name in which assessed: RAIII. CANDELARIO, CARMEN CANDELARIO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05906W

SECOND INSERTION

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-5382

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE HIAWASSA TERRACE RE-PLAT S/101 LOT 3 BLK 3 (LESS E 30 FT THEREOF FOR RD R/W) (SEE 35-22-28-0000-00-107 FOR 1/39 INT IN PARCEL B PER 2293/0856)

PARCEL ID # 35-22-28-4464-03-030

Name in which assessed:

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

NOTICE OF APPLICATION

FOR TAX DEED~

assessed are as follows:

CREAMER OF ORLANDO L P

18-05910W

SECOND INSERTION ~NOTICE OF APPLICATION

HOW TO PUBLISH YOUR LEGAL NOTICE IN THE BUSINESS OBSERVER

CALL 941-906-9386

OR E-MAIL: legal@businessobserverfl.com

Check out your notices on:

www.floridapublicnotices.com

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and vear of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-6323

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY. SAND LAKE HILLS SECTION NINE A 16/80 COMM AT SW COR OF LOT 1047 TH RUN N03-39-14E 190.10 FT TO POB TH N03-39-14E 198.49 FT TH S89-57-44E 245 FT TH S24-15-17W 426.03 FT TO NON-TANGENT CURVE CONCAVE SELY RAD 383.29 FT DELTA 03-08-55 CHORD N84-00-03W 21 05 FT TH WLV FOR DIST OF 21.06 TH N24-15-17E 197.05 TH N86-31-56W 142.90 FT TO POB

PARCEL ID # 22-23-28-7838-10-471

Name in which assessed: AAFAQ R SHEIKH, SUALEHEEN SHEIKH, IMTIAZ R SHEIKH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05914W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

Business

BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ssed are as follows:

CERTIFICATE NUMBER: 2016-7298

DESCRIPTION OF PROPERTY:

YEAR OF ISSUANCE: 2016

10686/6851 ERROR IN LEGAL DESC: THE MCKOY LAND COMPANY SUB F/49 THE SW1/4 OF TR 37 (LESS BEG NE COR OF SAID SW1/4 TH S $46.87\ \mathrm{FT}\ \mathrm{WLY}\ 317.51\ \mathrm{FT}\ \mathrm{N}\ 30.52\ \mathrm{FT}$ E 317.14 FT TO POB TAKEN FOR BELTWAY R/W) & (LESS COMM SW COR OF TR 37 TH N00-13-29E 251.92 FT TO POB TH CONT N00-13-29E 40 16 FT TO NON-TANGENT CON-CAVE NLY W/ RAD OF 3034.79 FT & CHORD BEARING OF S87-33-31E TH ELY THROUGH CENT ANG OF 05-59-40 FOR 317.51 FT TH S00-12-47E 40 FT TO NON-TANGENT CURVE CONCAVE W/ RAD OF 3074.79 FT & CHORD BEARING OF N87-35-15W TH WLY THROUGH CENT ANG OF 05-54-59 FOR 317.51 FT TO POB)

PARCEL ID # 36-24-28-5359-00-375

Name in which assessed: CARRIE WHIPPLE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

18-05915W

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued year of issuance, the description of the property, and the names in which it was sed are as follows:

CERTIFICATE NUMBER: 2016-7910

DESCRIPTION OF PROPERTY: RIVERSIDE PARK ESTATES UNIT 5 Y/58 LOT 1

PARCEL ID # 33-21-29-7491-00-010

Name in which assessed: PATRICIA KOSKO

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and vear of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-5379

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE HIAWASSA TERRACE RE-PLAT S/101 LOT 7 BLK 2 (LESS E 30 FT FOR RD R/W) & SEE 35-22-28-0000-00-107 FOR 1/39 INT IN PAR-CEL B PER OR 2293/856)

PARCEL ID # 35-22-28-4464-02-070

Name in which assessed: STELLA M CREAMER TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05907W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ssed are as follows:

CERTIFICATE NUMBER: 2016-5426

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CENTRAL PARK CONDOMINIUM 8076/3783 UNIT 301 BLDG 6016

PARCEL ID # 36-22-28-1209-16-301

Name in which assessed: CORSICAN INVESTMENT GROUP INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05911W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8426

YEAR OF ISSUANCE: 2016

W 239.39 FT OF THE S 100 FT OF NW1/4 OF NW1/4 OF NE1/4 OF SEC 04-22-29 (LESS W 30 FT & S 20 FT FOR RD R/W)

PARCEL ID # 04-22-29-0000-00-071

ALL of said property being in the 2019.

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-5380

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LAKE HIAWASSA TERRACE RE-PLAT S/101 LOT 8 BLK 2 (LESS E 30FT THEREOF FOR RD R/W) (SEE 35-22-28-0000-00-107 FOR 1/39 INT IN PARCEL B PER OR 2293/856) SEE 3868/1153 3868/1160

PARCEL ID # 35-22-28-4464-02-080

Name in which assessed: STELLA M CREAMER TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05908W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-5438

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CENTRAL PARK CONDOMINIUM 8076/3783 UNIT 202 BLDG 6142

PARCEL ID # 36-22-28-1209-42-202

Name in which assessed: SIYUN LI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05912W

SECOND INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8664

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ACORN VILLAGE ESTATES 37/123

PARCEL ID # 06-22-29-0007-00-310

Name in which assessed: BRUCE GILLETT JR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

thereon. The Certificate number and

YEAR OF ISSUANCE: 2016

ALL of said property being in the

December 6, 13, 20, 27, 2018

18-05916W

DESCRIPTION OF PROPERTY: THE

Name in which assessed: CARDER ROAD PROPERTIES II LLC

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05917W

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios

18-05918W

SECOND INSERTION

~NOTICE OF APPLICATION NOTICE IS HEREBY GIVEN that KINGS RIGHT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-4406

YEAR OF ISSUANCE: 2016

Name in which assessed:

ALL of said property being in the

Dated: Nov 29, 2018

SECOND INSERTION ~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-5381

DESCRIPTION OF PROPERTY:

LAKE HIAWASSA TERRACE REPLAT S/101 LOT 1 BLK 3 (SEE 35-

sed are as follows:

YEAR OF ISSUANCE: 2016

22-28-0000-00-107 FOR 1/39 INT IN PARCEL B PER 2293/0856) & E1/2 OF VAC ST ON W PER 3110/1588

PARCEL ID # 35-22-28-4464-03-010

Name in which assessed: CREAMER OF ORLANDO L P ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched-

uled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios

December 6, 13, 20, 27, 2018

Deputy Comptroller

18-05909W

SECOND INSERTION NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said cer-tificate for a TAX DEED to be issued thereon. The Certificate number and

year of issuance, the description of the property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-5462

DESCRIPTION OF PROPERTY:

CENTRAL PARK CONDOMINIUM

8076/3783 UNIT 201 BLDG 6076

PARCEL ID # 36-22-28-1209-76-201 Name in which assessed:

ORCHID EQUITY LLC

Dated: Nov 29, 2018

County Comptroller

Phil Diamond

YEAR OF ISSUANCE: 2016

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05913W ~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of

CERTIFICATE NUMBER: 2016-4659

DESCRIPTION OF PROPERTY:

PARCEL ID # 18-22-28-7122-00-850

LAVERN FRAEDRICH

Phil Diamond County Comptroller Orange County, Florida By: D Rios

18-05904W

SUBSEQUENT INSERTIONS

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

BLACK CUB $\,$ LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8701

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MEADOWBROOK ANNEX W/130 LOT 11 BLK D

PARCEL ID # 06-22-29-5568-04-110

Name in which assessed: SHIRLEY A GRICE ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05919W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that TWO CENTS INVESTMENTS LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-8716

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: OAK CLUSTERS WEST 13/15 ALL PRI-VATE ROADS IN PLAT & TRACT A

PARCEL ID # 06-22-29-6011-00-011

Name in which assessed: US NATIONAL PROPERTIES LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05920W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-8866

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SIGNAL HILL UNIT TWO 4/136 LOT 7 BLK B & W 1/2 OF VAC PARK ON E

PARCEL ID # 07-22-29-8032-02-070

Name in which assessed: RALPH RAMROOP

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05921W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the fol-

lowing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-9521

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY. SILVER PINES POINTE PHASE 1 34/6 LOT 17

PARCEL ID # 18-22-29-8051-00-170

Name in which assessed: EDMUND MCALISTER, JEVON MCALISTER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05922W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that KINGS RIGHT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and vear of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-10005

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: UPTOWN PLACE CONDOMINIUM 8032/2865 UNIT 116

PARCEL ID # 23-22-29-8830-00-116

Name in which assessed: JOSEPH SIKORA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05923W

SECOND INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-11078

YEAR OF ISSUANCE: 2016

assessed are as follows:

DESCRIPTION OF PROPERTY: MALIBU GROVES ELEVENTH ADDITION 4/87 LOT 101

PARCEL ID # 32-22-29-1828-01-010

Name in which assessed: ORA D BREWER ESTATE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05924W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that MIKON FINANICAL SERVICES INC AND OCEAN BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-11201

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ROOSEVELT PARK Q/125 LOT 15

PARCEL ID # 32-22-29-7652-11-150

Name in which assessed: ANTIOCH PRIMITIVE BAPTIST CHURCH INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05925W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the fol-lowing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-11666

YEAR OF ISSUANCE: 2016

assessed are as follows:

DESCRIPTION OF PROPERTY: W E GORES ADDITION F/6 THE S 27.33FT OF THE W 5 FT OF LOT 5 & THE S 27.33 FT OF LOTS 6 & 7 & THE N 32.67 FT OF LOTS 8 & 9 BLK E (LESS S 5 FT OF N 32.67 FT OF E 33 FT OF LOT 9 & LESS W 15 FT FOR R/W)

PARCEL ID # 35-22-29-3092-05-053

Name in which assessed: FERNANDO A REYES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05926W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-11959

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SAPPHIRE PROFESSIONAL OFFICE **COMPLEX 72/103 LOT 2**

PARCEL ID # 02-23-29-8015-02-000

Name in which assessed: SAPPHIRE PROPERTIES OF CENTRAL FLORIDA LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05927W

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sessed are as follows:

CERTIFICATE NUMBER: 2016-12087

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION H/79 LOT 6 PARCEL ID # 03-23-29-0180-33-060

Name in which assessed: FLOYD LEROY LONGWELL III

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

10:00 a.m. ET, Jan 17, 2019.

18-05928W

SECOND INSERTION

NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-12584

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: RICHMOND HEIGHTS NO 7 3/4 LOT 202

PARCEL ID # 05-23-29-7408-02-020

Name in which assessed: ARTHUR J LONGLEY, KATRINE LONGLEY, CHRIS LONGLEY JR. CHRISTINA LONGLEY, CHARLES E LONGLEY, LOUISE LONGLEY, PRINCESS LONGLEY, MARY STALLINGS, ALEXANDER LONGLEY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

Dated: Nov 29, 2018

18-05929W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that FLORIDA TAX CERTIFICATE FUND LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-12786

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: RESIDENCES AT VILLA MEDICI CONDOMINIUM 8499/4131 & 9059/3815 UNIT 26 BLDG 5120

PARCEL ID # 07-23-29-7359-20-260

Name in which assessed: EUDI VICENT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

18-05930W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that FLORIDA TAX CERTIFICATE FUND LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the

names in which it was assessed are as CERTIFICATE NUMBER: 2016-12911

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TOWNES OF SOUTHGATE CONDO TOWNE 3 CB 10/98 UNIT 195-B-2L BLDG 10

PARCEL ID # 08-23-29-8106-10-195

Name in which assessed:

ANDREA JOHN

Dated: Nov 29, 2018

Phil Diamond

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

assessed are as follows:

CERTIFICATE NUMBER: 2016-12915 YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TOWNES OF SOUTHGATE CONDO TOWNE 3 CB 10/98 UNIT 220-C

PARCEL ID # 08-23-29-8106-13-220

Name in which assessed: RICARDO QUINTANA, IVETTE J ROBLES MELENDEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Orange County, Florida Deputy Comptroller December 6, 13, 20, 27, 2018

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BRISINGER FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sessed are as follows:

YEAR OF ISSUANCE: 2016

PARCEL ID # 09-23-29-9452-05-070 Name in which assessed:

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION $\begin{array}{ccc} & FOR\ TAX\ DEED\text{--} \\ NOTICE\ IS\ HEREBY\ GIVEN\ that \end{array}$ BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the

CERTIFICATE NUMBER: 2016-13417

YEAR OF ISSUANCE: 2016

assessed are as follows:

DESCRIPTION OF PROPERTY: CAMELOT BY THE LAKE CONDO CB 5/92 UNIT 13 BLDG G

MICHAEL W ONEILL ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

10:00 a.m. ET, Jan 17, 2019.

SECOND INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that ATCF II FLORIDA-A LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-13671

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: PLAZA AT MILLENIUM CONDOMINIUM 8667/1664 UNIT 196 BLDG 2

PARCEL ID # 15-23-29-7127-02-196

Name in which assessed: LUIS VILLARIN

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the

property, and the names in which it was assessed are as follows: CERTIFICATE NUMBER: 2016-15091

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SPAHLERS ADDITION TO TAFT D/114 LOT 8 BLK R TIER 5 & S 1/2 OF VAC ALLEY ON N

PARCEL ID # 36-23-29-8228-51-808

PORTER, CHARLOTTE A PORTER ALL of said property being in the County of Orange, State of Florida. Unless

highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019. Dated: Nov 29, 2018

December 6, 13, 20, 27, 2018

18-05931W

Phil Diamond County Comptroller

10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018

18-05932W

SECOND INSERTION

NOTICE OF APPLICATION

DESCRIPTION OF PROPERTY: WOODHAVEN J/127 LOT 7 BLK E

CERTIFICATE NUMBER: 2016-13191

PADAWAN PROPERTIES LLC

18-05933W

property, and the names in which it was

PARCEL ID # 13-23-29-1139-07-130

Name in which assessed:

realtaxdeed.com scheduled to begin at

December 6, 13, 20, 27, 2018

18-05934W

December 6, 13, 20, 27, 2018

18-05935W

such certificate shall be redeemed according to law, the property described in such certificate will be sold to the

Name in which assessed: RAY C

Phil Diamond County Comptroller Orange County, Florida Deputy Comptroller

18-05936W

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that TWO CENTS INVESTMENTS LLC

the holder of the following certificate

has filed said certificate for a TAX

DEED to be issued thereon. The Cer-

tificate number and year of issuance,

the description of the property, and the

names in which it was assessed are as

PARCEL ID # 14-22-30-0246-02-110

ALL of said property being in the

County of Orange, State of Florida. Unless such certificate shall be re-

deemed according to law, the property described in such certificate will

be sold to the highest bidder online at

www.orange.realtaxdeed.com sched-uled to begin at 10:00 a.m. ET, Jan 17,

CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

Name in which assessed:

Dated: Nov 29, 2018

County Comptroller

Deputy Comptroller

Orange County, Florida

December 6, 13, 20, 27, 2018

Phil Diamond

By: D Rios

LONG THE VIL SANG BUIL

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-15184

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TAFT E/4 LOT 9 BLK F TIER 10

PARCEL ID # 01-24-29-8518-11-209

Name in which assessed: GARY LEE GRANT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05937W SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that KINGS RIGHT LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-15860

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: GOLFVIEW AT HUNTERS CREEK CONDO PH 2 5947/2932 UNIT 18

PARCEL ID # 27-24-29-3050-02-180

Name in which assessed: MOHAMAD HAEK, FRAND OBARI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05938W

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-16449

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: MAGNOLIA GARDENS SUB R/85 THE SELY 40 FT OF LOT 9 & NWLY 20 FT OF LOT 10 BLK A

PARCEL ID # 06-22-30-5436-01-091

Name in which assessed: ROSSETTA JOHNSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05939W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that FLORIDA TAX CERTIFICATE FUND LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-16623

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WINTER PARK WOODS CONDO CB DESCRIPTION OF PROPERTY: BELMONT ESTATES 2/133 LOT 11 $6/70~\mathrm{BLDG}~\mathrm{M}~\mathrm{UNIT}~290$

follows:

2016-16823

PARCEL ID # 10-22-30-7130-13-290

Name in which assessed: ELIZABETH FIGUEROA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched-uled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05940W

SECOND INSERTION SECOND INSERTION

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certhereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-17435

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: AZALEA PARK SECTION NINE T/85 THE N 55 FT OF LOT 8 & S 35 FT OF LOT 9 BLK B

PARCEL ID # 27-22-30-0396-02-081

Name in which assessed:

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the propbe sold to the highest bidder online at www.orange.realtaxdeed.com sched-

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

18-05942W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-17620

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ORLANDO HIGHLANDS N/15 LOT

PARCEL ID # 31-22-30-6332-15-010

Name in which assessed: COLIN J CONDRON, JUNE B CONDRON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched-uled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05943W

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: DEL REY CONDO PHASE 1 CB 9/9

PARCEL ID # 03-23-30-2008-01-050

Name in which assessed: CARLOS NOEL VIDAL

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com uled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller

December 6, 13, 20, 27, 2018 18-05944W

SECOND INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BRISINGER FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-19036

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VENTURA RESERVE PHASE 3 32/109 LOT 9

PARCEL ID # 10-23-30-8926-00-090

Name in which assessed: A2Z RENTALS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be re-deemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05945W

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that FRANROSA CERTIFICATES LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-20067

YEAR OF ISSUANCE: 2016

WOOD GLEN PHASE 2 STRAW RIDGE PD 26/4 LOT 128

PARCEL ID # 05-22-31-9458-01-280

Name in which assessed: NADIA GARDANA

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05946W

SECOND INSERTION

18-05941W

NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BRISINGER FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-20429

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CHENEY HEIGHTS UNIT 1 REPLAT U/50 LOTS 1 2 & 3 BLK C & IN SUB FRANKLIN HEIGHTS O/45 LOTS 1 THROUGH 6 BLK B

PARCEL ID # 19-22-31-1272-03-010

Name in which assessed: KMS REALTY INVESTMENTS INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05947W

SECOND INSERTION

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ssed are as follows:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CHRISTMAS PARK FIRST ADDI-TION Y/44 LOT 50 BLK F

PARCEL ID # 34-22-33-1327-06-500

MALAKA TRANSPORTATION CORP

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Phil Diamond County Comptroller Orange County, Florida Deputy Comptroller

FOR TAX DEED~

tificate for a TAX DEED to be issued assessed are as follows:

EQUITY TRUST CO CUSTODIAN

erty described in such certificate will uled to begin at 10:00 a.m. ET, Jan 17,

December 6, 13, 20, 27, 2018

SECOND INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-21488

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: UNRECORDED PLAT EAST OR-LANDO ESTATES SECTION 1 THE E 104.29 FT OF TR 49 DESC AS BEG 139.96 FT S & S 18 DEG E 1021.14 FT FROM NW COR OF SEC 22-22-32 RUN N 71 DEG E 85.6 FT FOR POB TH RUN E 104.29 FT N 420 FT S 71 DEG W 116.02 FT S TO POB (IN NW 1/4 OF 22 22 32)

PARCEL ID # 15-22-32-2336-00-491

Name in which assessed: DIANA SWEENEY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

18-05948W

SECOND INSERTION

NOTICE OF APPLICATION FOR TAX DEED~

TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-22895

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CHRISTMAS PARK FIRST ADDI-TION Y/44 LOT 2 BLK DB

PARCEL ID # 34-22-33-1327-28-200 Name in which assessed:

GARY LOWENS, STACI LOWENS ALL of said property being in the

County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Phil Diamond County Comptroller Orange County, Florida By: D Rios 18-05954W

Dated: Nov 29, 2018

SECOND INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that IDE the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the

property, and the names in which it was

ssed are as follows: CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 30 31 & 32 & 81 &~82~BLK F IN SEC 27-22-32 NE1/4

PARCEL ID # 22-22-32-0712-06-300

Name in which assessed: HOWARD D BROWN, SHIRLEY M

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17, 2019.

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05949W

SECOND INSERTION

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

assessed are as follows:

CERTIFICATE NUMBER: 2016-21708

 $50~\rm BLK~Q~IN~27\text{-}22\text{-}32~NE1/4$

Name in which assessed:

YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: BITHLO G/50 LOTS 47 THROUGH

PARCEL ID # 22-22-32-0712-17-470

E FOROUZI TRUST ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018

2019.

SECOND INSERTION TE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-21776

assessed are as follows:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BITHLO J/17 LOT 1 BLK 504

PARCEL ID # 22-22-32-0712-94-012

which

RACHEL T Y SCHILDWACHTER ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 17,

Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller December 6, 13, 20, 27, 2018 18-05951W

Dated: Nov 29, 2018

2019.

18-05950W

DESCRIPTION OF PROPERTY:

ALL of said property being in the

SECOND INSERTION NOTICE OF APPLICATION FOR TAX DEED~

IS HERERY CIV BEOR FUND 1 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

essed are as follows: CERTIFICATE NUMBER: 2016-22735

YEAR OF ISSUANCE: 2016

Name in which assessed:

ANITA G ROMAN

DESCRIPTION OF PROPERTY: CHRISTMAS ESTATES UNIT 2 SEC E 14/49 LOT 16 BLK 4

PARCEL ID # 18-22-33-1322-04-160

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.realtaxdeed.com sched-

uled to begin at 10:00 a.m. ET, Jan 17,

Dated: Nov 29, 2018 Phil Diamond County Comptroller Orange County, Florida By: D Rios Deputy Comptroller $December\ 6, 13, 20, 27, 2018$

18-05952W

FOR TAX DEED~

CERTIFICATE NUMBER: 2016-22867

Name in which assessed:

ALL of said property being in the

Dated: Nov 29, 2018 December 6, 13, 20, 27, 2018

18-05953W

Deputy Comptroller December 6, 13, 20, 27, 2018

SUBSEQUENT INSERTIONS

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION Case No. 482018CA008773A001OX

Kendra Aiken Leslie a/k/a Kendra A. Leslie a/k/a Kendra Leslie: et al.

SunTrust Bank

TO: Kendra Aiken Leslie a/k/a Kendra A. Leslie a/k/a Kendra Leslie and Unknown Spouse of Kendra Aiken Leslie a/k/a Kendra A. Leslie a/k/a Kendra Leslie

Last Known Address: 1900 Spruce Ridge Drive Orlando, Fl. 32808

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property in Orange County,

LOT 76, SILVER PINES POINTE, PHASE 1, ACCORDING TO THE PLAT THEREOF, AS RECORD-ED IN PLAT BOOK 34, PAGES 6 AND 7, PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Shaib Y. Rios, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Street, Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before _, and file the

original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Dated on October 11, 2018. Tiffany Russell As Clerk of the Court By Lisa Geib

Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801-1526 File# 18-F01968 18-05962

December 6, 13, 2018

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

CASE NO.: 2018-CA-009800-O WELLS FARGO BANK, N.A., AS TRUSTEE, FOR PARK PLACE SECURITIES, INC.

ASSET-BACKED PASS-THROUGH CERTIFICATES, SERIES 2005-WCW1.

Plaintiff, VS. ESTER VIRGINIA VILLALON DE ANTONINI; et al.,

Defendant(s).
TO: Ester Virginia Villalon De Antonini Rudolfo Pedro Battistozzi Unknown Tenant 1 Unknown Tenant 2

Last Known Residence: 4425 Shanewood Court, Orlando, FL 32837 YOU ARE NOTIFIED that an action to foreclose a mortgage on the following property in ORANGE County, Florida: LOT 63, OF HUNTERS CREEK,

TRACT 315, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 34, PAGES 133 THROUGH 136, IN-

CLUSIVE, OF THE PUBLIC RE-CORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on AL-DRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 30 days from the first date of publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Dated on November 29, 2018 TIFFANY MOORE RUSSELL As Clerk of the Court By: /s Dania Lopez, Deputy Clerk Civil Court Seal 2018.11.29 05:42:49 -05'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310

1012-615B

Orlando, Florida 32801

December 6, 13, 2018 18-05959W

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

Case No. 482018CA007649A0010X **Deutsche Bank National Trust** Company, as Trustee for Morgan Stanley ABS Capital I Inc. Trust 2006-NC3

Plaintiff, vs. Judy Morales; Marlene Dorta a/k/a Dorta Marlene; Unknown Spouse of Marlene Dorta a/k/a Dorta Marlene; Orange County, Florida; Orange County, Florida

Defendants. TO: Judy Morales

Last Known Address: 1025 San Domingo Rd, Orlando, FL 32808 YOU ARE HEREBY NOTIFIED that

an action to foreclose a mortgage on the following property in Orange County,

LOT 16, BLOCK C, PINE HILLS SUBDIVISION NO. 4, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGE 43, OF THE PUBLIC RE-CORDS OF ORANGE COUNTY, FLORIDA

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on Jarret Berfond, Esquire, Brock & Scott, PLLC., the Plaintiff's attorney, whose address is 1501 N.W. 49th Suite 200, Ft. Lauderdale, FL. 33309, within thirty (30) days of the first date of publication on or before

_____, and file the original with the Clerk of this Court either before service on the Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Tiffany Russell

As Clerk of the Court By Lisa Geib Civil Court Seal As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801-1526 File# 14-F04075

December 6, 13, 2018 18-06029W

SECOND INSERTION

RE-NOTICE OF SALE PURSUANT TO CHAPTER 45 IN THE CIRCUIT COURT OF THE 9TH JUDICIAL CIRCUIT, IN AND FOR ORANGE COUNTY, FLORIDA

CASE No.: 2017-CA-004058-O WELLS FARGO BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2005-2, ASSET-BACKED CERTIFICATES, SERIES 2005-2. Plaintiff, vs.

VERISA, LLC, SERIES I, A DELAWARE SERIES LIMITED LIABILITY COMPANY; BARBARA FREEMAN; et al.

Defendant(s), NOTICE OF SALE IS HEREBY GIVEN pursuant to the order of Final Judgment of Foreclosure dated June 20, 2018 and entered in Case No. 2017-CA-004058-O of the Circuit Court of the 9th Judicial Circuit in and for Orange County, Florida, wherein WELLS FARGO BANK, NATIONAL ASSOCIA-BANK, NATIONAL ASSOCIATION, AS TRUSTEE FOR OPTION ONE MORTGAGE LOAN TRUST 2005-2, ASSET-BACKED CERTIFI-CATES, SERIES 2005-2, is Plaintiff and VERISA, LLC, SERIES I, DELAWARE SERIES LIMITED LIABILITY COMPANY; BARBARA FREEMAN; et. al., are Defendants, the Office of Tiffany Moore Russell, Orange County Clerk of the Court will sell to the highest and best bidder for cash via online auction at www.myorange clerk.real foreclose.

of January 2019, the following described property as set forth in said

Final Judgment, to wit: LOT 30, Block A, A COLONY COVE, according to the plat thereof as recorded in Plat Book 1, Page 24, Public Records of Orange County,

and all fixtures and personal property located therein or thereon, which are included as security in Plaintiff's mortgage.

Any person claiming an interest in the surplus funds from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the

In accordance with the Americans With Disabilities Act, persons with disabilities needing special accommodations to participate in this proceeding should contact Court Administration at 425 North Orange Avenue, Suite 2130, Orlando, Florida 32801, telephone (407) 836-2303, not later than seven (7) days prior to the proceeding. If hearing or voice impaired, call 1(800) 955-

Dated this 29th day of November,

By: Cassandra J. Jeffries, Esq. FBN: 802581 Sean P. Belmudez, Esq. FL Bar No. 68212

McCabe, Weisberg & Conway, LLC Attorney for Plaintiff 500 S. Australian Avenue Suite 1000 West Palm Beach, FL 33401 Email:

FLpleadings@mwc-law.com Telephone: (561) 713-1400 File Number: 17-401968 December 6, 13, 2018 18-05971W

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA

GENERAL JURISDICTION DIVISION CASE NO. 2018-CA-011495-O REVERSE MORTGAGE FUNDING, LLC,

Plaintiff, vs. THE UNKNOWN HEIRS. BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PEARLIE M. BREWER AKA PEARLY MC WHITE BREWER, DECEASED.

Defendant(s),
TO: THE UNKNOWN HEIRS, BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF PEARLIE M. BREWER AKA PEARLY MC WHITE BREWER, DE-CEASED.

whose residence is unknown if he/ she/they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage being foreclosed herein.

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT 15, BLOCK 13, WASHINGTON PARK, SECTION NO. 1, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK O, PAGE 151 OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before ______/(30 days from Date of First Publication of this Notice) and file the original

with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein. Tiffany Moore Russell CLERK OF THE

> BY: Lisa R Trelstad, Deputy Clerk 2018.11.21 08:58:01 -05'00 DEPUTY CLERK Civil Division 425 N. Orange Avenue

CIRCUIT COURT

Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, & SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100

Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-196217 - GaM

18-05987W December 6, 13, 2018

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2016-CA-006510-O DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING LLC, Plaintiff, vs.

RICHARD DALY AND HEIDI ZEHNER-DALY, et al. Defendant(s).

NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated October 10, 2018, and entered in 2016-CA-006510-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein DITECH FINANCIAL LLC F/K/A GREEN TREE SERVICING F/K/A GREEN TREE SERVICING LLC is the Plaintiff and RICHARD DALY; HEIDI ZEHNER-DALY; DOVER MANOR HOMEOWNERS' ASSOCIATION, INC.; WELLS FAR-GO BANK, NATIONAL ASSOCIA-TION, SUCCESSOR BY MERGER TO WACHOVIA BANK, NATIONAL ASSOCIATION are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 03, 2019, the following described property as set forth in said Final Judgment, to wit: LOT 8, BLOCK "C", OF DO-

VER MANOR, ACCORDING TO THE PLAT THEREOF, AS RECORDED IN PLAT BOOK 5, PAGES 18 AND 19, OF THE PUBLIC RECORDS OF OR-ANGE COUNTY, FLORIDA. Property Address: 5182 LIDO STREET, ORLANDO, FL 32807

Any person claiming an interest in the surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT

AMERICANS WITH DISABILITIES

ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notifi-cation if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications

Dated this 28 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

18-05981W

SCHNEID, P.L. Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 16-026292 - MaS

December 6, 13, 2018

SECOND INSERTION

NOTICE OF ACTION -CONSTRUCTIVE SERVICE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

com at 11:00 A.M. on the 29th day

CASE NO. 2018-CA-011162-O NATIONSTAR MORTGAGE LLC D/B/A CHAMPION MORTGAGE COMPANY, Plaintiff, vs. THE UNKNOWN HEIRS,

BENEFICIARIES, DEVISEES, GRANTEES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN INTEREST IN THE ESTATE OF DOUGLASS J. MCNAB, DECEASED. et. al.

Defendant(s),
TO: THE UNKNOWN HEIRS, BEN-EFICIARIES, DEVISEES, GRANT-EES, ASSIGNEES, LIENORS, CREDITORS, TRUSTEES AND ALL OTHERS WHO MAY CLAIM AN IN-TEREST IN THE ESTATE OF DOUG-LASS J. MCNAB, DECEASED.

whose residence is unknown if he/she/ they be living; and if he/she/they be dead, the unknown defendants who may be spouses, heirs, devisees, grantees, assignees, lienors, creditors, trustees, and all parties claiming an interest by, through, under or against the Defendants, who are not known to be dead or alive, and all parties having or claiming to have any right, title or interest in the property described in the mortgage be-

ing foreclosed herein. TO: GESSI L. MCNAB. whose residence is unknown and all parties having or claiming to have any right, title or interest in the property described in the mortgage being fore-

YOU ARE HEREBY NOTIFIED that an action to foreclose a mortgage on the following property:

LOT(S) 61, PARKVIEW POINTE SECTION 1, WILLIAMSBURG AT ORANGEWOOD, ACCORDING TO THE PLAT THEREOF, RECORD-ED IN PLAT BOOK 22, PAGE(S) 79, 80 AND 81, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA. has been filed against you and you

are required to serve a copy of your written defenses, if any, to it on counsel for Plaintiff, whose address is 6409 Congress Ave., Suite 100, Boca Raton, Florida 33487 on or before /(30 days from Date of First Publication of this Notice) and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition filed herein.

Tiffany Moore Russell CLERK OF THE CIRCUIT COURT BY: Lisa R Trelstad, Deputy Clerk 2018.11.21 08:40:40 -05'00' DEPUTY CLERK Civil Division 425 N. Orange Avenue Room 310

Orlando, Florida 32801 ROBERTSON, ANSCHUTZ, &SCHNEID, PL ATTORNEY FOR PLAINTIFF 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 PRIMARY EMAIL: mail@rasflaw.com 18-208473 - GaM December 6, 13, 2018 18-05986W

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 48-2017-CA-002837-O NATIONSTAR MORTGAGE LLC, Plaintiff, vs. JONATHAN M. MACK, et al.

Defendant(s). NOTICE IS HEREBY GIVEN pursuant to a Final Judgment of Foreclosure dated August 18, 2017, and entered in 48-2017-CA-002837-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein NA-TIONSTAR MORTGAGE LLC is the Plaintiff and JONATHAN M. MACK; UNKNOWN SPOUSE OF JONATHAN M. MACK; BELMERE HOMEOWNERS' ASSOCIATION, INC.; REGIONS BANK SUCCES-SOR BY MERGER TO AMSOUTH BANK are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.mvorangeclerk.realforeclose. com, at 11:00 AM, on January 03, 2019, the following described property as set forth in said Final Judg-

LOT 63, BELMERE VILLAGE G-2. ACCORDING TO THE PLAT THEREOF, AS RE-CORDED IN PLAT BOOK 48, AT PAGE 65-69, OF THE PUB-LIC RECORDS OF ORANGE COUNTY, FLORIDA Property Address: 953 LAS-CALA DR, WINDERMERE, FL 34786 Any person claiming an interest in the

ment, to wit:

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale.

IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida, (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 28 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

Attorney for Plaintiff 6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-000633 - DeG December 6, 13, 2018 18-05980W

SCHNEID, P.L.

SECOND INSERTION

NOTICE OF FORECLOSURE SALE IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA GENERAL JURISDICTION DIVISION

CASE NO. 2017-CA-007721-O FREEDOM MORTGAGE CORPORATION. Plaintiff, vs.

LAWRENCE DIAZ AND JUDITH DIAZ, et al. Defendant(s). NOTICE IS HEREBY GIVEN pur-

suant to a Final Judgment of Foreclosure dated September 24, 2018, and entered in 2017-CA-007721-O of the Circuit Court of the NINTH Judicial Circuit in and for Orange County, Florida, wherein FREEDOM MORTGAGE CORPORATION is the Plaintiff and LAWRENCE DIAZ; JUDITH DIAZ; RYBOLT'S RESERVE HOMEOWNERS ASSO-CIATION, INC. are the Defendant(s). Tiffany Moore Russell as the Clerk of the Circuit Court will sell to the highest and best bidder for cash at www.myorangeclerk.realforeclose. com, at 11:00 AM, on January 08, 2019, the following described property as set forth in said Final Judgment, to wit:

LOT 231, OF RYBOLT RE-SERVE-PHASE 2, ACCORD-ING TO THE PLAT THERE-OF, AS RECORDED IN PLAT BOOK 56, PAGES 121 AND 122, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLOR-IDA. Property Address: 4563 AGU-ILA PLACE, ORLANDO, FL 32826

Any person claiming an interest in the

6409 Congress Ave., Suite 100 Boca Raton, FL 33487 Telephone: 561-241-6901 Facsimile: 561-997-6909 Service Email: mail@rasflaw.com 17-076241 - MaS December 6, 13, 2018 18-05983W

surplus from the sale, if any, other than the property owner as of the date of the lis pendens must file a claim within 60 days after the sale. IMPORTANT

AMERICANS WITH DISABILITIES ACT. If you are a person with a disability who needs any accommodation in order to participate in a court proceeding or event, you are entitled, at no cost to you, to the provision of certain assistance. Please contact Orange County, ADA Coordinator, Human Resources, Orange County Courthouse, 425 N. Orange Avenue, Suite 510, Orlando, Florida (407) 836-2303, fax: 407-836-2204; and in Osceola County;: ADA Coordinator, Court Administration, Osceola County Courthouse, 2 Courthouse Square, Suite 6300, Kissimmee, FL 34741, (407) 742-2417, fax 407-835-5079, at least 7 days before your scheduled court appearance, or immediately upon receiving notification if the time before the scheduled court appearance is less than 7 days. If you are hearing or voice impaired, call 711 to reach the Telecommunications Relay Service.

Dated this 28 day of November, 2018. By: \S\Thomas Joseph Thomas Joseph, Esquire Florida Bar No. 123350 Communication Email: tjoseph@rasflaw.com ROBERTSON, ANSCHUTZ &

SCHNEID, P.L. Attorney for Plaintiff

SUBSEQUENT INSERTIONS

SECOND INSERTION

Notice of Self Storage Sale Please take notice US Storage Centers - Orlando located at 6707 Narcoossee Rd. Orlando, FL 32822 intends to hold a sale to sell the property stored at the Facility by the below list of Occupant who is in default at an Auction. The sale will occur as an online auction via www.usstoragecenters.com/auctions on 12/26/2018 at 10:00am. Unless stated otherwise the description of the contents are household goods and furnishings. Ralph Fatherly/Repairs on a Dime units #4002 & #4005. All property is being stored at the above self-storage facility. This sale may be withdrawn at any time without notice. Certain terms and conditions apply. See manager for

December 6, 13, 2018 18-05996W

FOURTH INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH JUDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: $\mathbf{2018} \ \mathbf{CA} \ \mathbf{006358}$ RANDELL A. SINGH, Plaintiff, vs. R&R Prestige Investments, LLC; Ditech Financial, LLC; Tucker Oaks Condo Assoc, Inc.; Heron Caglin aka Heron D. Caglin, Defendants, and all other

persons unknown claiming any right, title, estate, lien or interest in the real property described in the complaint adverse to plaintiff's ownership, or any cloud on plaintiff's title. Defendant.

TO: HERON CAGLIN AKA HERON D. CAGLIN

ADDRESS UNKNOWN

YOU ARE NOTIFIED that a Quiet Title Action has been filed against you regarding the property located at 1408 Broken Oak Drive, Winter Garden, Florida and that you are required to serve a copy of your written defenses, if any, to it on RANDELL A. SINGH, whose mailing address is c/o. A.D.I., P.O. Box 96, Mascotte, Fl 34753 on or before 12/27/2018, and file the original with the clerk of this Court at 425 N. Orange Avenue, Orlando, Florida 32801, before service on Plaintiff or immediately thereafter. If you fail to do so, a default may be entered against you for the relief demanded in the petition.

TIFFANY MOORE RUSSELL CLERK OF THE CIRCUIT COURT By: s/ Dolores Wilkinson, Deputy Clerk 2018.11.15 08:24:00 -05'00' Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

Nov. 22, 29; Dec. 6, 13, 2018 18-05700W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that MIKON FINANICAL SERVICES INC AND OCEAN BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2014-13243

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: ANGEBILT ADDITION NO 2 J/124 LOT 17 BLK 107

PARCEL ID # 03-23-29-0183-17-170

Name in which assessed: LYNN DIMAURO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

 $18 \text{-} 05764 \mathrm{W}$

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR OR-ANGE COUNTY, FLORIDA PROBATE DIVISION File No. 2018-CP-000363-O IN RE: ESTATE OF

YVONNE RIVERA

Deceased The administration of the estate of YVONNE RIVERA, deceased, whose date of death was July 4, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, Florida 32801. The names and addresses of the personal representative and the personal repre-

sentative's attorney are set forth below. All creditors of the decedent and other persons having claims or demands against decedent's estate, on whom a copy of this notice is required to be served must file their claims with this court ON OR BEFORE THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF THIS NOTICE ON THEM. All other creditors of the decedent and other persons having claims or demands

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that J &

E LAND COMPANY the holder of the

following certificate has filed said cer-

tificate for a TAX DEED to be issued

thereon. The Certificate number and

year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2011-2972

DESCRIPTION OF PROPERTY: SUB

STEWART HOMESTEAD MISC 3/398

PART OF LOT 7 DESC IN 7958/1978

AS COMM NE COR SAID LOT 7 TH

S00-07-22W 410 FT N89-59-49W 30

FT TO WLY R/W THOMPSON RD

TH S00-07-22W 390 FT N89-59-

49W 191.45 FT N00-00-11E 28.97 FT

N09-43-15E 38.98 FT FOR POB TH

RUN N80-16-45W 41.50 FT N09-43-

15E 38.98 FT S80-16-45E 41.50 FT

S09-43-15W 38.98 FT TO POB (ALSO

PARCEL ID # 02-21-28-8308-00-741

ALL of said property being in the County of Orange, State of Florida. Unless

such certificate shall be redeemed ac-

cording to law, the property described in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018

County Comptroller

By: M Hildebrandt

Deputy Comptroller

Orange County, Florida

Nov. 29; Dec. 6, 13, 20, 2018

Phil Diamond

KNOWN AS BLDG 4A)

Name in which assessed:

ALICE L TEXTOR

assessed are as follows:

YEAR OF ISSUANCE: 2011

against decedent's estate must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE. ALL CLAIMS NOT FILED WITHIN THE TIME PERIODS SET FORTH IN FLORIDA STATUTES SECTION 733.702 WILL BE FOREV-ER BARRED. NOTWITHSTANDING THE TIME PERIOD SET FORTH ABOVE, ANY CLAIM FILED TWO (2) YEARS OR MORE AFTER THE DECEDENT'S DATE OF DEATH IS BARRED.

The date of first publication of this notice is December 6, 2018.

Personal Representative Anita Rivera

2319 Juno Avenue Orlando, Florida 32817 Attorney for Personal Representative Pamela Grace Martini, Esq. Florida Bar No. 100761 Law Office of Pamela G. Martini, PLLC 6068 S. Apopka Vineland Road, Suite 5

Orlando, FL 32819 Telephone: (407)-955-4955 Email: pam@pamelamartinilaw.com December 6, 13, 2018 18-06016W

NOTICE TO CREDITORS IN THE CIRCUIT COURT FOR OR-ANGE COUNTY, FLORIDA PROBATE DIVISION IN RE: ESTATE OF

CASE No.: 2018-CP-000036-O RYAN O'NEIL SANCHEZ, Deceased.

The administration of the estate of RYAN O'NEIL SANCHEZ, deceased, File Number 2018-CP-000036-O, who died on November 8, 2017, is pending in the Circuit Court for Orange County, Florida, Probate Division, the address of which is 425 N. Orange Avenue, Orlando, FL 32801. The names and addresses of the personal representative and the personal representative's attorney are set forth below.

All creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, on whom a copy of this notice is served must file their claims with this court WITHIN THE LATER OF 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE OR 30 DAYS AFTER THE DATE OF SERVICE OF A COPY OF

All other creditors of the decedent and other persons having claims or demands against decedent's estate, including unmatured, contingent or unliquidated claims, must file their claims with this court WITHIN 3 MONTHS AFTER THE DATE OF THE FIRST PUBLICATION OF THIS NOTICE.

ALL CLAIMS NOT SO FILED WILL BE FOREVER BARRED.

The date of first publication of this Notice is December 6, 2018.

Personal Representative: Cristina Sanchez

10503 Glassborough Drive Orlando, FL 32825 Attorney for Personal Representative: T. Matthew Ladyman, Esquire Florida Bar Number: 119249 NISHAD KHAN, PL 617 East Colonial Drive Orlando, Florida 32803 Telephone: (407) 228-9711 $\hbox{E-Mail: matthew@nishadkhanlaw.com}$ E-Service: paralegal@nishadkhanlaw.com

Attorneys for Petitioner December 6, 13, 2018 18-05994W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

MIKON FINANICAL SERVICES INC

AND OCEAN BANK the holder of the

following certificate has filed said cer-

tificate for a TAX DEED to be issued

thereon. The Certificate number and

year of issuance, the description of the

property, and the names in which it was

CERTIFICATE NUMBER: 2014-3096

DESCRIPTION OF PROPERTY: OAK

LAWN FIRST ADDITION P/16 LOTS

PARCEL ID # 16-21-28-6044-02-150

WILFRED E MOSS, BETTY MOSS

ALL of said property being in the Coun-

ty of Orange, State of Florida. Unless

such certificate shall be redeemed ac-

cording to law, the property described

in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018

County Comptroller

By: M Hildebrandt

Deputy Comptroller

Orange County, Florida

Nov. 29; Dec. 6, 13, 20, 2018

Phil Diamond

assessed are as follows:

YEAR OF ISSUANCE: 2014

Name in which assessed:

SECOND INSERTION

NOTICE OF ACTION IN THE CIRCUIT COURT OF THE NINTH HIDICIAL CIRCUIT IN AND FOR ORANGE COUNTY, FLORIDA CASE NO.: 2018-CA-009897-O LOANDEPOT.COM, LLC D/B/A IMORTGAGE,

Plaintiff, VS. ANTONIO C ALVES; et al., Defendant(s).

TO: Unknown Tenant 1 Unknown Tenant 2 Last Known Residence: 10401 Warrick Street, Orlando, FL 32836 YOU ARE NOTIFIED that an action

to foreclose a mortgage on the following property in Orange County, Florida: LOT 184 OF PARKSIDE PHASE 2, ACCORDING TO THE PLAT THEREOF AS RECORDED IN PLAT BOOK 82, PAGE(S) 53-58, OF THE PUBLIC RECORDS OF ORANGE COUNTY, FLORIDA.

has been filed against you and you are required to serve a copy of your written defenses, if any, to it on ALDRIDGE | PITE, LLP, Plaintiff's attorney, at 1615 South Congress Avenue, Suite 200, Delray Beach, FL 33445, on or before 30 days from the first date of publication, and file the original with the clerk of this court either before service on Plaintiff's attorney or immediately thereafter; otherwise a default will be entered against you for the relief demanded in the complaint or petition.

Tiffany Moore Russell

As Clerk of the Court By: s/ Dolores Wilkinson, Deputy Clerk Civil Court Seal 2018.12.03 13:48:52 -05'00' As Deputy Clerk Civil Division 425 N. Orange Avenue Room 310 Orlando, Florida 32801

1454-250B December 6, 13, 2018

18-06024W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that MIKON FINANICAL SERVICES INC AND OCEAN BANK the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ssed are as follows:

CERTIFICATE NUMBER: 2014-12556

YEAR OF ISSUANCE: 2014

DESCRIPTION OF PROPERTY: W E GORES ADDITION F/6 LOT 13 BLK

PARCEL ID # 35-22-29-3092-01-130

Name in which assessed: UNITED BRETHREN BUSINESS DEVELOPMENT CORP INC/METRO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

FIG 2222 LLC the holder of the follow-

ing certificate has filed said certificate for a TAX DEED to be issued thereon.

The Certificate number and year of is-

suance, the description of the property,

and the names in which it was assessed

CERTIFICATE NUMBER: 2016-8783

DESCRIPTION OF PROPERTY:

MEADOWBROOK ACRES V/105 LOT

PARCEL ID # 07-22-29-5564-00-520

Name in which assessed: PROVIDENT

TRUST GROUP LLC FBO HAROLD

YEAR OF ISSUANCE: 2016

are as follows:

ONE CITRI A

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05763W

18-05762W

CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-7953

DESCRIPTION OF PROPERTY: CATALINA PARK SUB Y/106 LOT 38

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

10:00 a.m. ET, Jan 10, 2019. Dated: Nov 20, 2018

realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

18-05769W

18-05759W

THIRD INSERTION ~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that IDE TECHNOLOGIES INC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-2315

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TOWN OF APOPKA A/109 THE N 60 FT OF E 120 FT LOT 6 BLK A

PARCEL ID # 09-21-28-0196-10-062

Name in which assessed: GERALDINE WOODARD

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018 18-05765W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that J & E LAND COMPANY the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was sed are as follows:

CERTIFICATE NUMBER: 2011-2973

YEAR OF ISSUANCE: 2011

DESCRIPTION OF PROPERTY: SUB STEWART HOMESTEAD MISC 3/398 PART OF LOT 7 DESC IN 8455/0110 AS COMM NE COR SAID LOT 7 TH S00-07-22W 410 FT N89-59-49W 30 FT TO WLY R/W THOMPSON RD TH S00-07-22W 390 FT N89-59-49W 237.20 FT N00-00-11E 31.17 FT N 38.98 FT FOR POB TH RUN W 41.50 FT N 38.98 FT E 41.50 FT S 38.98 FT TO POB (ALSO KNOWN AS BLDG 4B)

PARCEL ID # 02-21-28-8308-00-742

Name in which assessed: SUSAN REEVES

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

LLC the holder of the following certifi-

cate has filed said certificate for a TAX

DEED to be issued thereon. The Cer-

tificate number and year of issuance,

the description of the property, and the

names in which it was assessed are as

CERTIFICATE NUMBER: 2016-6065

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05760W

following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-7683

YEAR OF ISSUANCE: 2016

R/W PER 4412/4566) OF SEC 31-21-

PARCEL ID # 31-21-29-0000-00-010

Name in which assessed: PROGRESSIVE PROPERTY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET. Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

18-05767W

THIRD INSERTION

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that

YEAR OF ISSUANCE: 2016

PARCEL ID # 34-21-29-1227-00-380

Name in which assessed: JEN KISHUNI

Nov. 29; Dec. 6, 13, 20, 2018

18-05768W

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.

JOHNSON SOLO K

Nov. 29; Dec. 6, 13, 20, 2018

10:00 a.m. ET, Jan 10, 2019. Dated: Nov 20, 2018 Phil Diamond

YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY: SUNSET LAKE CONDOMINIUM 8472/3367 UNIT 401 BLDG 4 PARCEL ID # 12-23-28-8187-00-401 Name in which assessed: DELOACH AND RAMSEY INVESTMENT GROUP

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018 18-05766W

Dated: Nov 20, 2018

THIS NOTICE ON THEM.

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that ROBERTO RIVERA the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the

property, and the names in which it was

CERTIFICATE NUMBER: 2013-25034

essed are as follows:

YEAR OF ISSUANCE: 2013 DESCRIPTION OF PROPERTY:

Name in which assessed:

CAPE ORLANDO ESTATES UNIT 3A 3/101 LOT 104 BLK 2 PARCEL ID # 24-23-32-1165-21-040

THOMAS R DULL ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 10, 2019. Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

Nov. 29; Dec. 6, 13, 20, 2018

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the

DESCRIPTION OF PROPERTY: THE NE1/4 OF THE SW1/4 (LESS W 200 $\,$ OF N 800 FT & LESS N 150 FT OF S $500~\mathrm{FT}~\mathrm{OF}~\mathrm{W}~200~\mathrm{FT}~\mathrm{OF}~\mathrm{E}~250~\mathrm{FT}~\&$ LESS BEG SE COR OF NE 1/4 OF SW 1/4 S 88 DEG W 390 FT N 1 DEG W 250 FT N 52 DEG E 174.27 FT N 88 DEG E 250 FT S 1 DEG E 350 FT TO POB) & (LESS PT TAKEN FOR RD

DEVELOPERS LLC

Nov. 29; Dec. 6, 13, 20, 2018

SUBSEQUENT INSERTIONS

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-9527

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SPRING HILLS VILLAS 34/100 LOT

PARCEL ID # 18-22-29-8249-00-140

Name in which assessed: JEN KISHUNI

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05770W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-14180

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPER-CONDOMINIUM GREENS $8919/2522 \& 9717/1775 \ UNIT \ 5037$

PARCEL ID # 21-23-29-6304-05-037

Name in which assessed GAE RESIDENTIAL LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05776W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance. the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-17235

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: THE PINES UNIT 1 22/67 LOT 22

PARCEL ID # 23-22-30-8611-00-220

Name in which assessed: LBS HOME LOANS INC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05782W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-9653

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: PINE HILLS SUB NO 4 S/43 LOT 5 BLK B

PARCEL ID # 19-22-29-6946-02-050

Name in which assessed: DAVID SINGH

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05771W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-15186

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: TAFT E/4 LOT 9 BLK G TIER 10

PARCEL ID # 01-24-29-8518-11-309

Name in which assessed: SHANE A PARKER

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET. Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05777W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-18122

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: DOCKSIDE CONDO 4208/249 BLDG 18 UNIT 105

PARCEL ID # 03-23-30-2113-18-105

Name in which assessed: MILAGRO MALDONADO DE FIGUERA

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05783W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-9956

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CONCORD PARK 1ST ADDITION F/11 THE S 100 FT LOT 11 & N 10 FT OF S 100 FT LOT 12 BLK B

PARCEL ID # 23-22-29-1602-02-111

Name in which assessed: RICHARD T CELENZA SR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05772W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED-

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed

CERTIFICATE NUMBER: 2016-15267

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VISTA CAY AT HARBOR SQUARE CONDOMINIUM PHASE 11 9322/3175 UNIT 30411

PARCEL ID # 06-24-29-8887-30-411

Name in which assessed: LGX INVESTMENTS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05778W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the fol-lowing certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-18136

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: HIDDEN CREEK CONDO PH 6 3641/773 BLDG 6A UNIT 99

PARCEL ID # 03-23-30-3594-06-990

Name in which assessed: OSAMA M ALFAOUR

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05784W

MANATEE COUNTY: manateeclerk.com | SARASOTA COUNTY: sarasotaclerk.com | CHARLOTTE COUNTY: charlotte.realforeclose.com

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-10489

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LORNA DOONE PARK REPLAT Q/110 LOT 24 BLK D

PARCEL ID # 27-22-29-5236-04-240

Name in which assessed: BRYANT GIPSON

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05773W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

ssed are as follows: CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: EASTBROOK SUB UNIT NO 2 W/118 LOT 5 BLK 6

PARCEL ID # 03-22-30-2274-06-050 Name in which assessed: EVA FIRIOS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

10:00 a.m. ET, Jan 10, 2019.

18-05779W

THIRD INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-18161

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY LAKEVIEW CONDO NO 6 3822/962 UNIT 201 BLDG 12

PARCEL ID # 03-23-30-4884-12-201

Name in which assessed: LORETTA L MOORE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05785W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-12407

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: RICHMOND ESTATES UNIT TWO 2/64 LOT 22 BLK 5

PARCEL ID # 05-23-29-7398-05-220

Name in which assessed: LILLIE P WILLIAMS REVOCABLE TRUST

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05774W

THIRD INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-16599

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: PARKVIEW VILLAGE CONDOMINI-UM 8509/4609 UNIT 178 BLDG 3044

PARCEL ID #10-22-30-6729-00-178Name in which assessed: FERNANDO

URASMA, ABRAHAM URASMA ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

10:00 a.m. ET, Jan 10, 2019.

18-05780W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said cer-tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER:

assessed are as follows:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VILLAS DEL SOL CONDO OR 4969/1085 UNIT 1896-4 BLDG A

PARCEL ID # 03-23-30-8938-18-964

Name in which assessed: JOSE ELIEL SUAREZ CARRERO

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05786W

THIRD INSERTION

NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

CERTIFICATE NUMBER: 2016-13722

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CHARLES TOWNE AT PARK CEN-TRAL CONDOMINIUM 8319/2690 UNIT 1311

PARCEL ID # 16-23-29-0015-01-311

Name in which assessed: OSCAR AMAYA MARQUEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05775W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-16773

DESCRIPTION OF PROPERTY:

YEAR OF ISSUANCE: 2016

HARBOR EAST UNIT 1 5/35 LOT 121 PARCEL ID # 12-22-30-3376-01-210

Name in which assessed:

JOHN H MCDOWELL ESTATE ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

10:00 a.m. ET, Jan 10, 2019.

18-05781W

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said cer-tificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

THIRD INSERTION

NOTICE OF APPLICATION

assessed are as follows: CERTIFICATE NUMBER: 2016-18335

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: REGISTRY AT MICHIGAN PARK CONDOMINIUM 7941/2400 UNIT

PARCEL ID # 04-23-30-7346-01-205

Name in which assessed: ANNALYN AZANCOT

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05787W

LEE COUNTY: leeclerk.org | COLLIER COUNTY: collierclerk.com | HILLSBOROUGH COUNTY: hillsclerk.com www.floridapublicnotices.com

PASCO COUNTY: pasco.realforeclose.com | PINELLAS COUNTY: pinellasclerk.org POLK COUNTY: polkcountyclerk.net | ORANGE COUNTY: myorangeclerk.com

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

CAZENOVIA CREEK FUNDING II

LLC the holder of the following certifi-

cate has filed said certificate for a TAX

DEED to be issued thereon. The Cer-

tificate number and year of issuance,

the description of the property, and the

names in which it was assessed are as

CERTIFICATE NUMBER: 2016-19567

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY:

VENETIAN VILLAS S/69 LOT 15

PARCEL ID # 20-23-30-8860-00-150

ALL of said property being in the Coun-

ty of Orange, State of Florida. Unless such certificate shall be redeemed ac-

cording to law, the property described

in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller

Orange County, Florida

Nov. 29; Dec. 6, 13, 20, 2018

By: M Hildebrandt

Deputy Comptroller

Name in which assessed: MCNUTT

INVESTMENTS LLC

ORANGE COUNTY

SUBSEQUENT INSERTIONS

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-18487

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: ADIRONDACK HEIGHTS J/108 LOT 26 (LESS E 38 FT) BLK A

PARCEL ID # 06-23-30-0024-01-260

Name in which assessed: TIMOTHY E ANDREWS, ANTHONY D ANDREWS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05788W

THIRD INSERTION

~NOTICE OF APPLICATION

FOR TAX DEED~

NOTICE IS HEREBY GIVEN that

BLACK CUB LLC the holder of the

following certificate has filed said cer-

tificate for a TAX DEED to be issued

thereon. The Certificate number and

year of issuance, the description of the

property, and the names in which it was

CERTIFICATE NUMBER: 2016-19726

DESCRIPTION OF PROPERTY:

DAETWYLER SHORES 1ST ADDI-

PARCEL ID # 29-23-30-1880-02-080

Name in which assessed: HIRAM RI-

VERA NAZARIO, LUZ R LOPEZ DE

ALL of said property being in the Coun-

ty of Orange, State of Florida. Unless such certificate shall be redeemed ac-

cording to law, the property described

in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018

County Comptroller

By: M Hildebrandt

Deputy Comptroller

Orange County, Florida

Nov. 29; Dec. 6, 13, 20, 2018

Phil Diamond

assessed are as follows:

YEAR OF ISSUANCE: 2016

TION U/107 LOT 8 BLK B

JESUS

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: VENETIAN PLACE CONDOMINIUM 8755/1712 UNIT 1711 BLDG 17

PARCEL ID # 10-23-30-8908-01-711

Name in which assessed: TUOI VAN LUU

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05789W

THIRD INSERTION

~NOTICE OF APPLICATION

NOTICE IS HEREBY GIVEN that

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BONNEVILLE SECTION 1 W/90 LOT

PARCEL ID # 11-22-31-0784-02-210

WALNER GACHETTE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed achighest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29: Dec. 6, 13, 20, 2018

FOR TAX DEED~

HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-20175

Name in which assessed:

cording to law, the property described in such certificate will be sold to the

18-05795W

year of issuance, the description of the property, and the names in which it was

CERTIFICATE NUMBER: 2016-20817

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: RIVERWOOD VILLAGE 13/74

PARCEL ID # 31-22-31-7500-00-290

OLGER KALLANXHI

ty of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

18-05801W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-19277

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: LOS TERRANOS P/87 BLK 25 THE W 400 FT OF E 800 FT OF S1/2 OF N1/2 OF LOTS 2 3 4 & N 13 FT OF WEST 400 FT OF EAST 800 FT OF N1/2 OF S1/2 OF LOTS 234 SEE 6380/4318 6484/3812

PARCEL ID # 14-23-30-5240-25-020

Name in which assessed: DAVID L MCMURRAY

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

18-05790W

THIRD INSERTION THIRD INSERTION

~NOTICE OF APPLICATION ~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as ssed are as follows: follows:

CERTIFICATE NUMBER: 2016-20319

YEAR OF ISSUANCE: 2016

6316/0499 ERROR IN LEGAL DE-SCRIPTION -- THE W 75 FT OF S 107.80 FT OF N 872.80 FT OF E1/4 OF NW1/4 OF SE1/4 OF SEC 16-22-31

PARCEL ID # 16-22-31-0000-00-106

Name in which assessed: A2Z RENTALS LLC

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05796W

THIRD INSERTION ~NOTICE OF APPLICATION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF

FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was ass are as follows: and the names in which it was assessed

CERTIFICATE NUMBER: 2016-22117

YEAR OF ISSUANCE: 2016 DESCRIPTION OF PROPERTY:

AVALON LAKES PHASE 3 VILLAGES A & B 58/81 LOT 80 VILLAGE B

PARCEL ID # 31-22-32-0534-02-080

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

18-05802W

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that HMF FL E LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-19505

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SIENNA PLACE CONDOMINIUM 8481/1959 UNIT 112 BLDG N

PARCEL ID # 17-23-30-8029-14-112

Name in which assessed: FRANCISCO PRIETO, DIANA VAZQUEZ

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018 18-05791W

CERTIFICATE NUMBER:

YEAR OF ISSUANCE: 2016

LOT 7 BLK A SEE 3583/2272

Name in which assessed

HARVEY L TOBMAN TR

10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018

County Comptroller

By: M Hildebrandt

Deputy Comptroller

Orange County, Florida

Nov. 29; Dec. 6, 13, 20, 2018

Phil Diamond

DESCRIPTION OF PROPERTY: ROY-

AL ESTATES SECTION ONE X/90

PARCEL ID # 17-22-31-7774-01-070

cording to law, the property described

in such certificate will be sold to the

highest bidder online at www.orange.

realtaxdeed.com scheduled to begin at

2016-20366

THIRD INSERTION

18-05792W

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance. the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-20386

YEAR OF ISSUANCE: 2016

CARMEL PARK 15/92 LOT 21 B

PARCEL ID # 18-22-31-1200-00-215

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Phil Diamond By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was essed are as follows:

CERTIFICATE NUMBER: 2016-19659

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CENTRAL PARK ON LEE VISTA CONDOMINIUM 8316/2619 UNIT

PARCEL ID # 24-23-30-1256-01-702

Name in which assessed: LIZEIDA J GONZALEZ, ABEL RAMOS

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05793W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that

CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

CERTIFICATE NUMBER: 2016-20631

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: BUNKER HILL K/40 LOT 4 BLK D

PARCEL ID # 24-22-31-1052-04-040

Name in which assessed: DOUGLAS PAT BURDETTE

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

18-05799W

THIRD INSERTION

~NOTICE OF APPLICATION FOR TAX DEED~

NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as follows:

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CHRISTMAS PARK FIRST ADDITION Y/44 LOT 14 BLK D

PARCEL ID # 34-22-33-1327-04-140

Name in which assessed: RENE WATERMAN

ty of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Dated: Nov 20, 2018

18-05805W

THIRD INSERTION

18-05794W

~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and

assessed are as follows: CERTIFICATE NUMBER: 2016-20661

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: WATERFORD LAKES TRACT N 25 A PHASE 2 35/108 LOT 52

PARCEL ID # 26-22-31-8989-00-520

Name in which assessed: A2Z RENTALS LLC

Dated: Nov 20, 2018

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018 18-05800W

THIRD INSERTION

NOTICE IS HEREBY GIVEN that CAZENOVIA CREEK FUNDING II LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was assessed are as

ALL of said property being in the Coun-

Nov. 29; Dec. 6, 13, 20, 2018

10:00 a.m. ET, Jan 10, 2019.

Nov. 29; Dec. 6, 13, 20, 2018

FOR TAX DEED-NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

DESCRIPTION OF PROPERTY:

Dated: Nov 20, 2018

18-05797W

THIRD INSERTION ~NOTICE OF APPLICATION FOR TAX DEED~ NOTICE IS HEREBY GIVEN that CAPITAL ONE CLTRL ASSIGNEE OF FIG 2222 LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of is-

CERTIFICATE NUMBER: 2016-22145

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: SEAWARD PLANTATION ESTATES FOURTH ADDITION T/141 LOT 88

PARCEL ID # 32-22-32-7886-00-880

Name in which assessed:

WEN ING HWANG, STONE HUANG

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

DESCRIPTION OF PROPERTY:

Name in which assessed: LBS HOME LOAN INC

Dated: Nov 20, 2018

18-05798W

THIRD INSERTION

FOR TAX DEED~ NOTICE IS HEREBY GIVEN that BLACK CUB LLC the holder of the following certificate has filed said certificate for a TAX DEED to be issued thereon. The Certificate number and year of issuance, the description of the property, and the names in which it was

2016-22684

YEAR OF ISSUANCE: 2016

DESCRIPTION OF PROPERTY: CAPE ORLANDO ESTATES UNIT 11A 3/107 LOT 29 BLK 3 PARCEL ID # 27-23-32-1181-03-290

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

18-05804W

Nov. 29; Dec. 6, 13, 20, 2018

Phil Diamond County Comptroller

~NOTICE OF APPLICATION FOR TAX DEED~

10:00 a.m. ET. Jan 10, 2019.

Name in which assessed: CHARLES Name in which assessed: WAYDE NICHOLAS, MARIA ENRIQUELA NICHOLAS

Nov. 29; Dec. 6, 13, 20, 2018

suance, the description of the property,

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed according to law, the property described in such certificate will be sold to the highest bidder online at www.orange. realtaxdeed.com scheduled to begin at 10:00 a.m. ET, Jan 10, 2019.

18-05803W

ALL of said property being in the County of Orange, State of Florida. Unless such certificate shall be redeemed ac-

County Comptroller
Orange County, Florida

~NOTICE OF APPLICATION

assessed are as follows: CERTIFICATE NUMBER:

FAMILY REVOCABLE TRUST

Name in which assessed: CHEVALIER

Dated: Nov 20, 2018 Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller Nov. 29; Dec. 6, 13, 20, 2018

CERTIFICATE NUMBER: 2016-22849

ALL of said property being in the Coun-

Phil Diamond County Comptroller Orange County, Florida By: M Hildebrandt Deputy Comptroller

PUBLIC NOTICES

An American Tradition

Public notice is an important tool in assuring an informed citizenry. Notices are mandated by legislatures to make sure there is a public window into the activities of governments, officers of the court and others holding a public trust. There are four key elements to a valid public notice. It should be executed by an entity outside the one mandated to provide notice, so proper checks and balances are in place.

A public notice informs citizens of government or government-related activities that affect citizens' everyday lives. A public notice typically has four elements:

- Independent: A public notice is published in a forum independent of the government, typically in a local newspaper.
- Archivable: A public notice is archived in a secure and publicly available format.
- Accessible: A public notice is capable of being accessed by all segments of society.
- Verifiable: The public and the source f the notice are able to verify that the notice was published, usually by an affidavit provided by the publisher.

(Adapted from the Public Resource Notice Center)

Types of Public Notices

There are three standard types:

 Citizen participation notices inform the public about proposed government action and allow the public time to react to such proposals.

One such example is a public hearing notice.

Business and commerce notices

relate to government contracts and purchases. Notices of contract bids allow citizens to ensure that the government is operating in accordance with principles of equal opportunity and is acting responsibly in spending taxpayer money.

• Court notices are required of many non-governmental entities that use public powers or institutions in some way. Examples include notices of home mortgage foreclosures, which can provide a public alert of widespread credit problems, fraud in underwriting and a basis for analyses of housing trends.

This notice allows the public to object to an appointment based on any conflict of interest.

The history of public notices

Public notices existed long before the emergence of newspapers. The concept itself began when early civilizations posted notices in public squares. This crude method was eventually refined with the publication of the first English language newspaper in 1665 — a court newspaper called the Oxford Gazette. After being renamed The London Gazette, this official newspaper carried notices from the King's Court, London

officials and outlying regions.

The American system is modeled after the British system. State governments published public notices before America's founding, and the newly-created federal government followed suit. In 1789, the Acts of the First Congress required the Secretary of State to publish all bills, orders, resolutions and congressional votes in at least three publicly available

An important premise both in federal

and local governments of the United States, as well as in many republics around the world, is that information about government activities must be accessible for the electorate to make well-informed decisions.

Public notices in newspapers still provide this accessibility to citizens who want to know more about government activities. Public notice laws serve to outline the most effective method of reaching the public.

Public notice supports due process

Public notices are integral to democratic governance and stem from the right to "due process of law" guaranteed by the federal and state constitutions. Due process of law protects Americans' rights from arbitrary or wrongful violations. This concept has two parts: substantive due process and procedural

Substantive due process refers to the

types of rights that are protected. Procedural due process refers to the means of protecting those rights.

Substantive due process ensures that certain basic rights are not violated, while procedural due process may require suitable notice and a hearing before a government or court-appointed body can act in a way that may affect those basic rights.

Public notices play a vital role in

substantive and procedural due process because they provide a window into government actions and also afford notice to citizens of actions about to take place so they may exercise their constitutional right to be heard. Notification not only informs the individual or entity most directly affected, but it also informs the public, which has an interest in knowing how public powers are being used.

THE RISKS OF NOTICES **ONLY ON THE INTERNET**

Although it has been part of American society for a quarter-century as a network for scholars and government agencies, the Internet has been widely used by citizens for about 15 years.

Because of its structure with computer clients and servers, information packets and open-network codes, the Internet remains vulnerable and sometimes unstable. Power surges, corrupted software and downed servers can disrupt access. Government agencies cannot ensure that information located on a server is secure.

Even a highly technological site like that of the Pentagon's has been affected. In June 2007, the Pentagon was forced to take about 1,500 computers off-line because of a cyberattack. Then-Defense Department Secretary Robert Gates stated that the Pentagon sees hundreds of attacks every day.

Public notices guard our constitutional right to due process of law by informing citizens of government action and providing proof of publication via notarized affidavits of publication. Unlike the time-tested and trusted local newspapers that citizens have come to rely on for public notices, the Internet is an unstable medium for information. While it is valuable tool in disseminating information, it has not yet reached a level of sophistication and technological stability that would justify its supplanting newspapers as the primary venue for public notices.

It is still uncertain how a "Net" affidavit could show proof of a public notice publication when constant technological change makes any attempt at archiving and accessing such a document online for any significant time dubious.

No less problematic for the Internet is its reach. Those who live in rural areas where broadband does not exist and others who simply cannot afford the Internet cannot access web public notices. In situations where foreclosures are on the rise due, in part, to predatory mortgage lending, more, not less, access to public notices is needed to better inform citizens about their rights and their choices.

It is difficult to justify, then, moving public notices from newspapers only to publicnotice Web sites administered either by already over-burdened state governments or by third-party vendors who lack the experience and long-term viability newspapers have proven in publishing notices.

So far in the Internet age, newspapers remain the most trusted and primary method for providing citizens access to public notices.

WHY NEWSPAPERS?

Newspapers are the primary source

Newspapers, founded on the constitutional right of free press, have been serving the public's right to know in America since precolonial times and on the European continent since the 17th century. Because of their traditional information role in society and their long-established independence, newspapers remain the primary source for publishing public notices.

Upholding the public's right to know is essential to our country's way of life. Our government governs with the consent of the people, and this consent must be informed. Local newspapers keep the public informed about the inner workings of their respective state and local governments, thereby allowing citizens to participate more fully in the democratic process. Without this participation, the potential for misguided policies increases.

Newspaper tradition

Newspapers allow the government to notify the public of government actions. The government has a fundamental responsibility to ensure adequate notification to the public of its actions. Therefore, the government has a duty to make sure the methods used in satisfying this responsibility are the most effective.

Newspapers provide neutrality from government and credible distance from political pressures or partisan disagreements. Local and community newspapers serve as third-party reporters to the public, publishing information that can be beneficial or sometimes detrimental to the government's public image. They provide an environment for notices that the

public traditionally has regarded as neutral. Public notices in this print environment gain credibility because of the long history of trust in the local newspaper.

Placing notices on government Web sites undermines this neutral interest and removes a critical check and balance. While it may seem appealing on the surface in an age of ever-more sophisticated government Web sites, the potential for mishandling is great.

On the other hand, public notices in independent newspapers increase government transparency by opening up the decisionmaking process to the public's eyes. Without this oversight, local governments could enact controversial policies without input from the public.

Newspapers serve as effective monitors of governments and ensure that they publish information as required by law. Public notices are typically required by a statute or a regulation. The independent press can provide a valuable civic role by helping to monitor that the notices were published when required. If governments were responsible for publishing their own notices, no neutral and independent entity would have the incentive and the means to track public-notice publication.

Newspapers: The best medium for public notices

Newspapers, for the most of the republic's history, have been the accepted medium for public notices. This is exactly where the public, even infrequent readers, expects to find them. In addition, specialized publications, such as legal newspapers, are well known for

providing public notices to the population through legal communities. Other general interest newspapers, such as county seat weeklies, are the forum where county citizens expect to locate notices of important public business. Furthermore, the

vast majority of these notices arrive at citizens' homes in a context that compels readership (amid local news, sports teatures and other content).

Another reason for the effectiveness of newspapers is that newspapers provide valid evidence of readership. Legislatures are rightly

concerned about web-only notices, given the digital divide between rich and poor, rural and urban residents. The Internet is either too costly or simply geographically unavailable to large segments of society.

Notices become historical records

The newspaper as paper of record is an important factor in the public policy of notices. Government Web sites cannot provide a secure archival history the way newspapers can. Electronic records lack permanence and can easily be intentionally or accidentally erased. Even the Library of Congress has recognized this shortcoming and has embarked upon a major project to attempt to archive digital records that are in danger of being "forever lost" due to Internet impermanence.

Despite these problems, the federal courts unwisely approved a rule change to the Federal Rules of Civil Procedure recently that would

move notices of federal asset forfeitures out of newspapers and onto a Web site administered by the Department of Justice. Yet, the courts have little research to show that the Justice Department's Web site will produce viable, ac-

West Orange Times

cessible, archivable notices.

While Internet web pages pose serious archiving challenges, newspapers, on the other hand, become historical documents. They are oriented and published with a date on every page. They cannot be deceptively altered after printing as a web page could. Historians, judges, lawyers, genealogists and researchers, to name only a few, use newspapers and public notices in particular as sources for records.

Newspaper notices protect due process

Procedural due process, as granted by the U.S. Constitution and interpreted

by courts, generally requires an individual to receive notice and a hearing before he or she is deprived of certain rights or property. For example, before a person's home is sold by a county sheriff at a foreclosure sale, he or she must receive notice of the foreclosure sale and an opportunity to save the house from foreclosure. If the owner does not receive the notice, he may challenge the sale in court. The court may then void the sale or prevent the sale from happening to protect due process.

Newspapers are generally paid to run public notices, which recognizes that their publication creates a cost in paper, ink and delivery.